The Texas Department of Transportation - Texas Transportation Institute Hydraulics and Erosion Control Laboratory #### **INTRODUCTION:** Starting with the 1993 edition of the Texas Department of Transportation (TxDOT) *Standard Specifications for Construction of Highways*, *Streets and Bridges*, TxDOT shifted from a material-type specification into an "approved product"-type specification for two classifications of erosion control and revegetation products. These two product classifications included rolled and spray-on products promoted by industry for either slope protection or flexible channel liner applications, (termed "Soil Retention Blankets within TxDOT's Standard Specification Item 169), and standard hydraulic mulches (termed "cellulose fiber mulch" within TxDOT's Standard Construction Item 164). TxDOT's current specifications for soil retention blankets and for cellulose fiber mulches are included as attachments to this document, and do not include any of the typical ASTM-type material requirements such as mass per unit area, water holding capacity, tensile strength, elongation, pH, etc. TxDOT has elected to base their approved product list (APL) upon the documented field performance of the products through a formal evaluation program conducted by the Environmental Management Program of the Texas Transportation Institute (TTI). TxDOT has defined the critical performance factors for the products, and has established minimum performance standards which must be met for any product seeking to be approved for use within any of TxDOT's construction or maintenance activities. With respect to the rolled and spray on products being promoted by industry for slope protection and flexible channel liner protection, TxDOT adopted the following critical performance factors: - how well the product protected the seedbed of an embankment or a drainage channel from the loss of sediment during simulated rainfall or channel flow events; and - how well the product promoted the establishment of warm-season, perennial vegetation. Furthermore, TxDOT recognized that the above rolled and spray-on products are promoted by industry within two general use classifications including: - products designed for overland flows associated with typical slope or embankment protection applications (termed "Class 1" applications within TxDOT's Standard Specification Item 169), and - products designed for concentrated water flows associated with typical highway drainage channels (termed "Class 2" applications within TxDOT's Standard Specification Item 169). With respect to standard hydraulic mulches being promoted by industry for typical revegetation applications, TxDOT did not feel that products should be expected to provide the same degree of surface-protection benefits as could be achieved by the Class 1 products, and adopted the following single critical performance factor: • how well the product promoted the establishment of warm-season, perennial vegetation. By statistically analyzing the performance data produced through controlled, field-performance tests, TxDOT is able to maintain discrete minimum performance standard for each classification of product evaluated at the TxDOT/TTI Hydraulics and Erosion Control Laboratory (Lab). In order for a product to be placed upon TxDOT's APL, the product must meet (or exceed) all adopted minimum performance standards for that application. Failure to meet any of the adopted minimum performance standards will automatically reject the product from being placed on the APL. #### **INTRODUCTION (cont.)** Due to budget constraints and to protect against weather related failures in the future, a review of the TxDOT testing program was conducted in 2000 in order to reduce the annual operating costs of the facility. Likewise, there was a desire to make the testing program more flexible so that the program can provide a better service to other agencies that have expressed interest in the potential for a cooperative program of testing and research. Following this review by TxDOT and TTI personnel, a new protocol was developed that will meet several objectives: - Address, and to the degree possible, eliminate the criticisms of the existing testing methods. - Improve on other testing methods proposed by industry and other sources. - Ensure reproducibility of results. - Design tests that make results regionally translatable. - Reduce the testing and annual operational costs. - Provide a quicker turn around of results. - Remove the potential evaluation delays due to slope damage due to catastrophic weather events. #### THE TESTING FACILITY: A new facility has been constructed to meet these program objectives and a new testing protocol has been put in place. The facility includes a building with two runoff beds and rainfall simulator to evaluate soil protection products. An outdoor flume will be used to evaluate channel liner products. Two greenhouses will be used to establish vegetation in trays and flumes before and during the testing cycle on a year-a-round basis. The facility has been constructed by the Environmental Management Program of The Texas Transportation Institute on Texas A&M University's Riverside Campus, located 6.5 km (4 miles) west of Bryan, Texas. The greenhouses at the facility allow vegetation to be grown on a year-a-round basis. One greenhouses contains the nursery flats covered with the selected slope protection products to determine their effect on establishing perennial vegetation cover. Flats used to determine the tenting characteristics of the selected products are also grown in this greenhouse. The other greenhouse is used to grow vegetation in the flumes covered with selected channel liners prior to flow simulation. #### THE POOLED FUND ADVISORY COMMITTEE State transportation departments have the opportunity to participate in the facility by contributing to the pooled fund project. Participants in pooled fund project will have access to all performance data including ranking of products based on there sediment control and vegetation performance by class. Each participant will also be given the opportunity to have a representative on the Pooled Fund Advisory Committee. The committee, chaired by the TxDOT representative, has the responsibility of setting direction of research at the Laboratory. TTI input concerning laboratory will be make through the chairman. ### THE INDUSTRY ADVISORY COUNCIL Both TxDOT and TTI recognize a need for a venue through which industry could make comments and suggestions regarding the evaluation program. The Industry Advisory Council (IAC) was formed to encourage dialogue between industry, participants, related associations and the TxDOT/TTI staff. IAC members call meetings at their convenience to discuss matters appropriate to the conduct of the Laboratory. TxDOT/TTI staff will be available to meet with the IAC to discuss and provide answers to questions or concerns raised by the IAC. Although TxDOT will remain sensitive to all matters voiced by the IAC, the final decision and authority regarding the conduct of the facility remains with TxDOT. #### INITIAL EVALUATION FEES Effective with all products evaluated within the 2001 evaluation cycle and beyond, initial evaluation fees shall be required of each product evaluated at the TxDOT/TTI Hydraulics and Erosion Control Laboratory. These fees shall be above and beyond any fees as necessary for TTI to provide for the installation of the products. The initial evaluation fee schedule shall be as follows: • Class 1 "Slope Protection" Applications: \$3,400 per evaluation set • Class 2 "Flexible Channel Liner" Applications: \$4,500 per individual channel (3 or 7% slope) • "Cellulose Fiber Mulch" Applications: \$3,400 per evaluation set. An "evaluation set" is defined as two individual evaluation plots – either a 2:1 clay and a 2:1 sand set, or a 3:1 clay and a 3:1 sand set. (Cellulose Fiber Mulch products are evaluated on 3:1 slopes only.) Should initial evaluation fees not be received within TTI by the deadline established, the product will be removed from the evaluation waiting list schedule, and the evaluation slot offered to the next product in accordance with the existing procedures relating to the waiting list. The product must then submit a new "Request for Performance Evaluation" packet in order to place the product back on the waiting list for evaluation. #### RECERTIFICATION FEES & LABORATORY REPORT OPTIONS The intent of the recertification program is to insure quality control of products once approved, and insure that no significant revisions have been made to the product's material characteristics, trade name, private label list, official contact representative, etc. ### **Recertification Schedule:** Recertification fees and laboratory reports shall be required of each product on TxDOT's Approved Product List (APL) as follows: Class 1 "Slope Protection" Application Products: | If the Product was Originally Approved for Class 1 Applications During an Evaluation Cycle Ending In | Then Initial Recertification / Recording Fees and Laboratory Reports are Due by the Last Working Day of November, of | And Subsequent Recertification Recording Fees and Laboratory Reports are Due by the Last Working Day of November of | |--|--|---| | 1991 or 1992 | 1999 ¹ | 2003, 2006, 2009, 2012, etc. | | 1994 or 1995 | 2000 | 2004, 2007, 2010, 2013, etc. | | 1996 or 1997 | 2001 | 2005, 2008, 2011 2014, etc. | | 1998 or 1999 | 2002 | 2006, 2009, 2012, 2015, etc. | | 2000 | 2003 | 2007, 2010, 2013, 2016 etc. | | 2001 | 2004 | 2008, 2011, 2014, 2017, etc. | | 2002 | 2005 | 2009, 2012, 2015, 2018, etc. | |
2003 | 2006 | 2010, 2013, 2016, 2019, etc. | | 2004 | 2007 | 2011, 2014, 2017, 2020, etc. | | 2005 | 2008 | 2012, 2015, 2018, 2021, etc. | Class 2 "Flexible Channel Liner" Application Products: | If the Product was Originally Approved for Class 2 Applications During an Evaluation Cycle Ending In | Then Initial Recertification / Recording Fees and Laboratory Reports are Due by the Last Working Day of November, of | And Subsequent Recertification Recording Fees and Laboratory Reports are Due by the Last Working Day of November of | |--|--|---| | 1995 | 1999 ² | 2003, 2006, 2009, 2012, etc. | | 1996 | 2000 | 2004, 2007, 2010, 2013, etc. | | 1997 | 2001 | 2005, 2008, 2011 2014, etc. | | 1998 | 2002 | 2006, 2009, 2012, 2015, etc. | | 1999 | 2003 | 2007, 2010, 2013, 2016 etc. | | 2000 | 2004 | 2008, 2011, 2014, 2017, etc. | | 2001 | 2005 | 2009, 2012, 2015, 2018, etc. | | 2002 | 2006 | 2010, 2013, 2016, 2019, etc. | | 2003 | 2007 | 2011, 2014, 2017, 2020, etc. | | 2004 | 2008 | 2012, 2015, 2018, 2021, etc. | ¹ Deadline was Revised by TxDOT to October 4, 2001 ² Deadline was Revised by TxDOT to October 4, 2001 ## RECERTIFICATION FEES & LABORATORY REPORT OPTIONS (cont.) "Cellulose Fiber Mulch" Application Products: | If the Product was Originally Approved for Mulch Applications During an Evaluation Cycle Ending In | Then Initial Recertification / Recording Fees and Laboratory Reports are Due by the Last Working Day of November, of | And Subsequent Recertification
Recording Fees and Laboratory
Reports are Due by the Last
Working Day of November of | |--|--|--| | 1992 | 1999 ³ | 2003, 2006, 2009, 2012, etc. | | 1994 or 1995 | 2000 | 2004, 2007, 2010, 2013, etc. | | 1996 or 1997 | 2001 | 2005, 2008, 2011 2014, etc. | | 1998 or 1999 | 2002 | 2006, 2009, 2012, 2015, etc. | | 2000 | 2003 | 2007, 2010, 2013, 2016 etc. | | 2001 | 2004 | 2008, 2011, 2014, 2017, etc. | | 2002 | 2005 | 2009, 2012, 2015, 2018, etc. | | 2003 | 2006 | 2010, 2013, 2016, 2019, etc. | | 2004 | 2007 | 2011, 2014, 2017, 2020, etc. | | 2005 | 2008 | 2012, 2015, 2018, 2021, etc. | ## **Recertification Fees and Options:** Manufacturers of products on TxDOT's APL have the following options regarding recertification of their products: | Option | Procedures | Type of | Fee | |--------|---|--------------------------|-------| | | | Product | | | 1 | Manufacturer has required physical property tests performed by an independent, accredited laboratory of their choice. Tests shall have been | Class 1 | \$100 | | | performed within a three-month period prior to the submission for recertification. Laboratories must be accredited by either the Geosynthetic Accreditation Institute, Laboratory Accreditation Program (GAI-LAP), or | Class 2 | \$100 | | | the American Association for Laboratory Accreditation (A2LA) | Cellulose
Fiber Mulch | \$100 | | 2 | Manufacturer submits a physical sample of product of product to the Texas Transportation Institute who will perform the appropriate physical property | Rolled Class 1
or 2 | \$650 | | | tests. | Spray-On
Class 1 | \$250 | | | | Cellulose
Fiber Mulch | \$250 | TxDOT/TTI Hydraulics & Erosion Control Laboratory Final Performance Analysis - Through the 2001 Evaluation Cycle ³ Deadline was Revised by TxDOT to October 4, 2001 #### **EVALUATION WAITING LIST:** Given the limited number of individual evaluation plots or channels, and given the numbers of products being developed and marketed by industry, it was necessary to implement a waiting-list procedure to provide the greatest degree of access to the facility to the greatest number of participants. The Laboratory Manager is required to maintain a waiting list of those products that desire to be evaluated during the next available test cycle. The final decision confirming whether a product will be tested at the Laboratory rests with the Laboratory Manager. The waiting list shall be maintained based upon the postmarked date on an acceptable, complete "Request for Performance Evaluation" (RPE) as received within TTI. Personal memoranda, telephone calls, fax transmissions or individual letters to the Lab Manager will not be utilize to determine a product(s) position on the waiting list. Based upon space availability, the Laboratory Manager will offer an evaluation slot of the gradient and soil type requested by the participant for Slope Protection applications, or for the centerline gradient requested by Flexible Channel Liner participants, based upon the order of the postmarked date on the completed RPE. In the event a participant fails to commit to testing by the deadline established by TTI, the product will be removed from the waiting list and the evaluation slot offered to the next participant on the waiting list. TxDOT reserves the right to limit the number of products any single company, manufacturer or distributor may evaluate during any given evaluation cycle, and will treat requests for different gradients, soil types and/or channel gradients as separate requests. #### **INSTALLATION & EVALUATION PROCEDURES:** With respect to products being promoted for "Slope Protection" applications, participants must select the steepness of slope on which their product is to be evaluated. Participants have the option of having their product(s) evaluated on the 2:1 slopes only, the 3:1 slopes only, or on both 2:1 and 3:1 slopes. With respect to products being tested for "Flexible Channel Liner" applications, participants have the option of specifying the shear-stress range most appropriate for their product. Generally, the 3% centerline-gradient channels are utilized to evaluate products designed for shear stresses up to 383 pascals (8 pounds per square foot). All products, whether submitted for "Slope Protection" or for "Flexible Channel Liners" applications, are installed in strict accordance with the manufacturer's published installation literature, as determined by the Laboratory Manager. Particular attention will be paid to edge and junction overlaps, staple size and staple pattern. Installation techniques which, in the Laboratory Manager's opinion, is not supported by the product's published installation literature, will not be permitted. The adopted installation techniques as taken from the product's published installation literature and as agreed on between the participant and Laboratory Manager may be utilized by TxDOT to produce "Standard Installation Sheets" for the approved products as may be appropriate. Currently, all hydraulic mulches are applied at the following rates only: - Sandy Soils 2.8 Mg/ha (2,500 lbs/ac); or - Clay Soils 2.3 Mg/ha (2,000 lbs/ac). To be approved for use by TxDOT a material must demonstrate the ability to foster the development of an acceptable vegetation cover and demonstrate that it can reduce the sediment loss to an acceptable level compared to an unprotected surface. Each nursery flat and channel flume receive the identical rate of the standard, rural area, warm season, permanent, perennial seed mix as specified for TxDOT's Bryan District 17. Further, each flat and channel flume receive the same amount of fertilizer and simulated rainfall. #### Class I – SLOPE PROTECTION The procedure for testing Class 1 slope protection materials utilizes two slopes, 2:1 and 3:1 and two soil types, sand and clay. At the participants option, a material may be tested on 2:1, 3:1 or both. Regardless of slope, the material is tested on both sand and clay. Materials are evaluated for sediment loss from three different storm intensities. Vegetation cover is determined by taking video samples which are processed to determine the average surface cover of vegetation. In the new protocol, sediment loss is measured independently of vegetation. Removing the vegetation from the test will provide a better measure of a materials ability to protect the soil surface and prevent down hill migration of sediment and seed. The same soil for the sediment test will be used for the vegetation cover test. Soil (sand and clay) will be sterilized using steam. Soil will be placed on steam pipes laid on a concrete base. Soil will be covered and raised to a temperature of 140°F (60°C) for 6 hours. They will then be placed in the test beds and nursery flats within 48 hours of treatment. #### **Test Beds** Test beds for sediment control tests will be 30 ft. x 5 ft. x 0.7 ft. deep. Frames are steel and plywood with porous bottoms. A layer of filter fabric will control loss of material from the beds over the bottom grid. Soil used in the tests are of two types, a loamy sand and a plastic clay. The soils will be collected from on site sources, graded for texture composition and organic content to insure uniformity. Soil moisture is controlled for all tests. Once the soil have been stabilized in the test beds the slope protection material will be applied according to manufacturer's literature. #### **Sediment Collection and Processing** All water and sediment will be collected in a tank at the base of the sediment beds. The sediment will be allowed to settle for a minimum of 12 hours. At that point the clear
water will be drawn off. The remaining sediment and water will be removed from the sediment tank and weighed. Weight will be taken to the nearest 0.1 lb. (.005 kg.). Sediment will then be agitated for two minutes and then 10 samples will be taken. Agitation will continue until all samples are taken. Samples will be transferred to a desiccating oven and dried at 130°F (58°) for 24 hours. Samples will be weighed on a scientific balance to the nearest 0.0004 oz. (0.01 g). Sediment loss will be calculated by determining the water (w) to sediment (s) ratio (w/s) of the sediment samples by dividing the dry sample weight by the original sample weight. This ratio will be applied to the full sediment sample to determine total sediment loss. #### **Average Flow Velocity** At one minute into each test repetition, a dye will be injected at the top of the sediment box. The time it takes for the stained water to travel from the top of the tray to the bottom edge will be recorded. This data will be recorded as the average flow velocity of the material. At this time,, this data will not be used in determining a pass or fail score for the material. However, there is some evidence that velocity of flow may be correlated to sediment transport. If so, this could be used at a later date to further simplify the evaluation of sediment transport. #### **Rainfall Simulation** Rainfall simulation will be done using a new simulator that more closely reproduces the more damaging precipitation drop sizes found in more intense storms. Uniformity of the coverage and precipitation rate will also be carefully controlled. Each test will consist of three (3), repetitions of three, 10-minute storms in the range of 4 to 7 in/hr. After each set of 3 rainfall events, the test bed will be completely rebuilt with new soil and new Class 1 material. ### **Vegetation Cover** Vegetation cover will be based on the average percent of surface cover achieved in three standard nursery flats (12 in x 18 in) covered with the selected Class 1 material. Flats are seeded with the seeding mixture, placed on 3:1 and 2:1 racks and allow to grow for 90 days. Percent vegetation covered will be determined using a digital camera and processed using the current VCAP technology. #### CLASS II – FLEXIBLE CHANNEL LINERS The procedure for testing Class II flexible channel liner material utilizes vegetated trays 30 ft long (9.1 m) x 1.5 ft wide (0.46 m) x 4.0 ft (1.2 m) deep which are placed in a flume prior to the simulated flow event. The flume slope can be adjusted from 0% to 12%. A material may be tested on a 7% or 3% slope depending on the manufacturers estimate of the materials working strength. Shear stress flows beginning at the 96 pascal (2 lb/sq ft) level and continuing on a 48 pascal (1 lb/sq ft) increments. #### **Test Beds** Three test trays will be prepared for each material to be tested. Trays will be lined with a filter fabric and then filled with sterile soil. They will then be seeded manually and the channel liner will be installed. Material will be fastened at the top and bottom and in accordance with the manufacturer's published literature. Once prepared, the trays will be watered and placed in the greenhouse for the initial 90 day resting period. During the rest period water will be provided at the rate of 0.75 inch (19mm) per week. #### **Flow Simulation** Flow simulation will begin after the 90-day rest period. Trays will be placed in the flume and brought to 75% field capacity. Test flows will then be run for 20 minutes. Two flows will be run on each tray successively at depths of 1 foot. After each increment of 1 foot, the material will be allowed to rest for a minimum of 48 hours and the test repeated at the next stress. Test will continue in this manner until the material fails or survives a stress of >6 psf. #### **Sediment Data Collection** After each run, profiles will be taken longitudinally. Two profiles 3 in(76mm) from each side of the flume and the third along the centerline on 6 in (152) increments are taken down the flume. This is accomplished with a computer operated instrument and the data is automatically recorded in a computer. Sediment movement will be taken as a gross measure of sediment deposited and lost. A second calculation of sediment loss will be made using the average end area method from the longitudinal profiles. **Profile Instrument** ### **Vegetation Cover** Vegetation cover remains a consideration in channel liner performance. In a channel the material relies to some degree on having some vegetation to help stabilize the blanket. Therefore, it is important that the material protect the seed bed and protect the young plants until the channel is stabilized. At the end of the 90 day growing period, trays will be checked for any foreign vegetation that could indicate that the product was contaminated with weed seed. If no weeds are present, trays will be placed on a camera stand and photographed. The photographs will be processed using the VCAP program to determine the percent of cover achieved. The data reported will be the arithmetic average of surface cover for the three sample trays for each soil type. #### CLASS III - HYDRAULIC MULCHES Using the old protocol, hydraulic mulches were not subject to simulated rainfall events or evaluated for sediment loss. They were only evaluated on their ability to foster the growth of perennial vegetation. However, Cellulose Fiber Mulches are often used for slope protection on the more gentle (3:1) slopes. Under the "new" protocol Cellulose Fiber Mulches will be tested for sediment loss and vegetation growth using the same criteria as Class I slope protection for 3:1 sand and clay soils. #### **Test Beds** Soil used in the tests are of two types, a loamy sand and a plastic clay. The soils will be collected from on site sources, graded for texture composition and organic content to insure uniformity. All soils are sterilized by steam. Soil moisture is controlled for all tests. Once the soil have been stabilized in the test beds the "cellulose fiber mulch" will be applied with commercial application equipment according to TxDOT's guidelines: - Sandy Soils 2.8 Mg/ha (2,500 lbs/ac); or - Clay Soils 2.3 Mg/ha (2,000 lbs/ac). ### **Sediment Collection and Processing** All water and sediment will be collected in a tank at the base of the sediment beds. The sediment will be allowed to settle for a minimum of 12 hours. At that point the clear water will be drawn off. The remaining sediment and water will be removed from the sediment tanks and weighed. Weight will be taken to the nearest 0.1 lb. (.005 kg.). Sediment will then be agitated for two minutes and then 10 samples will be taken. Agitation will continue until all samples are taken. Samples will be transferred to a desiccating oven and dried at 130°F (58°) for 24 hours. Samples will be weighed on a scientific balance to the nearest 0.0004 oz. (0.01 g). Sediment loss will be calculated by determining the water (w) to sediment (s) ratio (w/s) of the sediment samples by dividing the dry sample weight by the original sample weight. This ratio will be applied to the full sediment sample to determine total sediment loss. ### **Average Flow Velocity** At one minute into each test repetition, a dye will be injected at the top of the sediment box. The time it takes for the stained water to travel from the top of the tray to the bottom edge will be recorded. This data will be recorded as the average flow velocity of the material. At this time, this data will not be used in determining a pass or fail score for the material. However, there is some evidence that velocity of flow may be correlated to sediment transport. If so, this could be used at a later date to further simplify the evaluation of sediment transport. #### **Rainfall Simulation** Rainfall simulation will be done using a new simulator that more closely reproduces the more damaging precipitation drop sizes found in more intense storms. Uniformity of the coverage and precipitation rate will also be carefully controlled. Each test will consist of three (3), repetitions of three, 10-minute storms in the range of 4 to 7 in/hr. After each set of 3 rainfall events the test bed will be completely rebuilt with new soil and new mulch application is made. #### **Vegetation Cover** Vegetation cover will be based on the average percent of surface cover achieved in three standard nursery flats (12 in x 18 in) covered with the selected mulch material. Flats are seeded with the seeding mixture, placed on 3:1 and 2:1 racks and allow to grow for 90 days. Percent vegetation covered will be determined using a digital camera and processed using the current VCAP technology. At the end of the 90 day growing period, trays will be checked for any foreign vegetation that could indicate that the product was contaminated with weed seed. If no weeds are present, trays will be placed on a camera stand and photographed. The photographs will be processed using the VCAP program to determine the percent of cover achieved. The data reported will be the arithmetic average of surface cover for the three sample trays for each soil type. #### APPROVAL BY EXTENTION Within TxDOT, "Approved by Extension" shall apply for "Slope Protection" applications only. Approval by Extension shall not apply to "Flexible Channel Liner" applications or to Hydraulic Mulch applications. For Slope Protection applications products, if the participant elects to evaluate a product on the severe slope conditions (2:1) only, and the product successfully meets the current minimum or maximum performance established by TxDOT, the product will also be included as a approved product on the less severe (3:1) conditions within the same soil texture group. For example, if a product is evaluated on the 2:1clay and sand beds, and successfully meets the adopted sediment and vegetation density standards for 2:1 clay only, the product will also be listed as an
approved product for the more gentle 3:1 clay beds. If a product elects, however, to test on the more gentle 3:1 beds, the product will not be added to the more severe (2:1)beds as an approved equal regardless of the performance of the material. If a product elects to be tested on both 2:1 and 3:1 beds, the product's individual performance, as documented within each application, shall determine placement upon TxDOT's Approved Product List (APL) and approval by extension shall not apply. #### RELEASE OF PRODUCT PERFORMANCE DATA: With the exception of the final research reports as published by the Texas Transportation Institute, all performance data will be released by TxDOT only. Performance data will be released only at the completion of an evaluation cycle, and all data, regardless of ranking, shall be published on all products by individual trade or brand name. The Approved Product List for all products evaluated to date is available through TxDOT Internet Home Page without charge. TxDOT will maintain the latest complete performance data and the make it available only to those states that are participating in the pooled research fund. #### REVISION OF MINIMUM PERFORMANCE STANDARDS Based upon statistical analysis of performance data as produced through the Lab, TxDOT reserves the right to revise the minimum performance standards. In the event that an individual products performance data no longer meet the revised minimum performance standards, the product representative will be notified in writing by TxDOT and provided the opportunity of retesting the identical product within the next available evaluation cycle as determined by the Lab Manager. The product will remain on the APL pending the results of the retest. In the event that the product fails to meet any of the revised performance standards, the product will be removed from the APL during the next scheduled revision of the APL. In the event that the product's performance meets the newly adopted minimum performance standards, the product will remain on the APL. #### **CONTRACTOR'S OPTION** The APL will be maintained by TxDOT according to the classes and types as may be appropriate for the given products. It will be the Contractor's option of using any product, provided that product is on the current APL for the class and type specified within the plans. Installation of the product will be in strict accordance with any standard installation detail sheets as may be issued by TxDOT, or in accordance with the manufacturer's printed installation literature in the absence of standard installation detail sheets. #### PRIVATE LABELING: Within TxDOT, private labeling shall apply, and private labels will be added to the APL if the original manufacturer of the product evaluated at the Lab certifies, to TxDOT's satisfaction, that the private label brand is identical to the product tested and only distributed under other (private labels) brand names. Additions or revisions to the APL due to private label name changes will be made only during the normally scheduled revision of the APL. #### REQUIRED MANUFACTURER LITERATURE: A product will not be accepted for evaluation at the Lab, nor placed on the waiting list for future evaluation at the Lab unless the participant furnishes evidence that the product is currently being marketed under a discrete trade or brand name, and unless the product can demonstrate published installation literature. All "Request for Performance Analysis" packets for products which do not include complete manufacturer's literature, or for products which are under development only, shall not be accepted for evaluation through the Lab. #### APPROVED PRODUCT LIST: Based upon the performance data collected through the Lab, TxDOT will establish and maintain a current approved product list (APL). A revised APL will be issued only after data analysis of a March through December evaluation cycle has been completed, and is normally issued during March or April of each year. The current APL will be maintained on TxDOT's Internet Home Page, which may be located by pointing your browser to http://www.dot.state.tx.us. Once at TxDOT's Home Page, you may access the APL by clicking first on the "Business" section, then clicking on "Field Performance of Erosion Control Products." Alternatively, the report may be accessed through the "Search" facility, using the words "erosion control report" in the search dialogue box. Copies of the current APL may also be secured through the Vegetation Management Section of the Maintenance Division, 125 E. 11th Street, Austin, TX 78701-2483, telephone (512)416-3091, fax (512)416-3044, e-Mail pnorth@mailgw.dot.state.tx.us. #### PRODUCT BRAND OR TRADE NAME REVISIONS: The manufacturer of a product evaluated at the Lab shall notify TxDOT should any revisions to the trade or brand name for the product be made. The manufacturer must provide the revised trade or brand name for the product and must further certify, to TxDOT's satisfaction, that the action reflects a revision to the trade or brand name only, and that no material properties were revised. The manufacturer must also notify TxDOT if any brand or trade name revisions are made to any of the product's private labels. All revisions to the APL necessitated by revisions to brand or trade names will occur only within the normally scheduled revision of the APL which is typically released during February or March of each year. #### WORLD WIDE WEB This document, and the official Approved Product List, will be maintained on TxDOT's Internet Home Page at http://www.dot.state.tx.us. as noted above. Hard copies of the document are also available to interested parties at no charge. TTI also maintains an extensive Internet Web presence on the Lab. You may access this site through the Environmental Management Program, at http://tti.tamu.edu/inside/hdv/programs/aem/facilities/hec/. #### **SUMMARY:** The TxDOT/TTI Hydraulics and Erosion Control Laboratory is a unique facility which provides TxDOT and the specifying community data on the performance of a product's ability to protect the natural environment through controlled, formal performance evaluations. The Lab provides industry with a timely, uniform and fair method through which their products are evaluated for possible usage within TxDOT's construction and maintenance activities. The evaluation program seeks to establish and maintain the greatest number of individual products on the APL possible, provided those products have demonstrated their ability to meet adopted minimum performance standards for the appropriate use applications. ### **FUTURE DIRECTIONS:** As the new protocol is installed and refined, TxDOT and TTI are planning to expand the research program to include analysis of runoff samples to test for contaminants, tenting evaluation, and laboratory methods to determine product longivity. #### PROGRAM CONTACT PERSONNEL: To discuss or request information on TxDOT's overall evaluation program for erosion control products or secure a hard copy of this report, contact John Mason, Texas Department of Transportation, Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, phone (512)416-3081, fax (512)416-3044, or through e-Mail to jmason@dot.state.tx.us. To secure a "Request for Performance Evaluation" packet, to inquire about waiting list or evaluation schedules or to arrange a visit to the evaluation facility, contact Jett McFalls, Lab Manager, Texas Transportation Institute Environmental Management Program, Gib Gilchrist Building, Room 128, College Station, TX 778943-3135, phone (979)847-8709, fax (979)862-1759, or through Email to j-mcfalls@ttimail.tamu.edu. | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |----|---|--|--|------------------------| | 1 | Agri-Fiber [99] | Greenstone Industries, 3264 Villa Lane, Napa, CA 94558; 707-256-0715 | Mulch | None | | 2 | Airtrol® | U.S. Gypsum Co., 700 North Highway 45,
Libertyville, IL 60048-1296; (708)970-5138 | Slope | None | | 3 | Airtrol® Plus | U.S. Gypsum Co., 700 North Highway 45,
Libertyville, IL 60048-1296; (708)970-5138 | Slope | None | | 4 | American Fiber Mulch | American Fiber Manufacturing Inc., 1701
Bench Mark Drive, Austin, TX 78728;
(512)251-3401 | Mulch | None | | 5 | American Fiber Mulch (with
Fiber-Plus) | American Fiber Manufacturing Inc., 1701
Bench Mark Drive, Austin, TX 78728;
(512)251-3401 | Mulch | None | | 6 | American Fiber Mulch (with
Hydro-Stik) | American Fiber Manufacturing Inc., 1701
Bench Mark Drive, Austin, TX 78728;
(512)251-3401 | Mulch | None | | 7 | Anti-Wash ®/Geojute ® | Belton Industries, Inc., 8613 Roswell Road,
Atlanta, GA, 30350; (800)225-4099 | Slope | Soil Saver | | 8 | BioD-Mat™90 | RoLanka International, Inc., 6476 Mill Court,
Morrow, GA 30260; (800)760-3215 | Channel | None | | 9 | BioD-Mesh™60 | RoLanka International, Inc., 6476 Mill Court,
Morrow, GA 30260; (800)760-3215 | Slope | None | | 10 | Conwed 3000 Bonded Fiber
Matrix [99] | Conwed Fibers, 1002 Buck's Industrial Dr.,
Statesville, NC 28677; 303-933-7770 | Slope | None | | 11 | Conwed® Hydro Mulch® | Conwed Fibers, 1 st Plaza, Suite 350, 1985
Tabe Blvd., SE, Hickory, NC 28601;
(704)327-6670 | Mulch | None | | 12 | Curlex® I | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011;
(800) 777-2691 | Slope | None | | 13 | Curlex® II (Double Sided) | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011;
(800) 777-2691 | Channel | None | | 14 | Curlex® II
(Stitched) | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011,
(800) 777-2691 | Excelsior Company, 900 Avenue H Channel Box 5624, Arlington, TX 76011, | | | 15 | Curlex® III (Stitched) | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011;
(800) 777-2691 | Channel None | | | 16 | Curlex® Channel Enforcer I | American Excelsior Company, 900 Avenue H East, PO Box 5624, Arlington, TX 76011; (800) 777-2691 | Channel | None | | | | | | | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |----|---|--|------------------|--------------------------| | 17 | Curlex®-LT | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011;
(800) 777-2691 | Channel | None | | 18 | EarthBound [99] | Earth Chem, Inc., PO Box 272627, Fort Collins, -CO 80527; 1-800-764-5726 | Slope | None | | 19 | Earth-Lock | Erosion Control Systems, Inc., 1800
McFarland Blvd., Suite 180, Tuscaloosa, AL
35406; (800)943-1986 | Channel | 1. Enkamat®
Earthlock | | 20 | Earth-Lock II | Erosion Control Systems, Inc., 9015 Energy
Lane, Northport, AL 35476; 205-333-3080 | Channel | None | | 21 | EcoAegis TM | Canadian Forest Products, Panel and Fibre
Division, 430 Canfor Avenue, New
Westminister, B.C., Canada V3L 5G2
(800)363-8873 | Slope | None | | 22 | Econo-Jute [99] | Belton Industries, 8613 Roswell Rd., Atlanta, GA 30350; 1-800-225-4099 | Slope | None | | 23 | ECS High Impact Excelsior | Erosion Control Systems, Inc., 9015 Energy
Lane, Northport, AL 35476-6542;
(800)942-1986 | Channel | None | | 24 | ECS High Velocity Straw Mat | Erosion Control Systems, Inc., 9015 Energy
Lane, Northport, AL 35476-6542;
(800)942-1986 | Slope | None | | 25 | ECS Standard Excelsior | Erosion Control Systems, Inc., 9015 Energy Lane, Northport, AL 35476-6542; (800)942-1986 Slope Channel | | None | | 26 | ECS Standard Straw | Erosion Control Systems, Inc., 9015 Energy
Lane, Northport, AL 35476-6542;
(800)942-1986 | Slope | None | | 27 | Enkamat Composite 30 [99] | Colbond Geosynthetics, PO Box 1057, Enka, NC 28728; 828-665-5023 | Channel | None | | 28 | Enkamat Composite NPK | Colbond Geosynthetics, PO Box 1057, Enka
NC 28728, (828)665-5023 | Channel | None | | 29 | Enkamat® 7018 | AKZO/NOBEL, PO Box 7249, Asheville, NC 28802; (704)665-5050 | Channel | None | | 30 | Enkamat® 7020 | AKZO/NOBEL, PO Box 7249, Asheville, NC 28802; (704)665-5050 | Channel None | | | 31 | Enviro-Gro | Southwest Environmental Services, Inc., PO Box 134, Tyler, TX 75710; (903)531-2312 | | None | | 32 | EnviroGuard Plus
[98][99] | Tascon, Inc., PO Box 41846, Houston, TX 77241; (800)937-1774 | Slope | None | | 33 | Evercycle TM Hydro-Mulch | Evergreen Global Resources, Inc., P.O. Box Mulch 130189, Tyler, TX 75713; | | None | | 34 | Excel® Fibermulch II with
Exac-Tac ™ | American Excelsior Company, 900 Avenue H
East, PO Box 5624, Arlington, TX 76011;
(800) 777-2691 | Mulch | None | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |----|--|--|---|---| | 35 | FORMULA 480 Liquid Clay | Enviro Group, Inc., 290 Noble Street, Suite A, Greenwood, IN 46142; (317)882-9369 | Slope | None | | 36 | Futerra® | Conwed Fibers, 1002 Bucks Industrial Park,
Statesville, NC 28677; (704)871-8500 | Slope | None | | 37 | GEOCOIR®/DeKoWe® 700 | Belton Industries, Inc., 8613 Roswell Rd.,
Atlanta, GA, 30350; (800)225-4099 | Slope | None | | 38 | Geogro | US Gypsum Corporation, 700 North Highway 45, Libertyville, IL 60048; (847)970-5138 | Slope | None | | 39 | Geojute® Plus | Belton Industries, Inc., 8613 Roswell Rd.,
Atlanta, GA, 30350; (800)225-4099 | Slope | None | | 40 | Geojute® Plus 1 | Belton Industries, Inc., 8613 Roswell Rd.,
Atlanta, GA, 30350; (800)225-4099 | Slope | None | | 41 | Geojute® Plus Regular High
Velocity | Belton Industries, Inc., 8613 Roswell Rd.,
Atlanta, GA, 30350; (800)225-4099 | Slope | None | | 42 | Grass Mat | Kenaf Marketing, Inc., 11690 Indian Hill Rd.,
Amarillo, TX 79124-2374; (806)353-7265 | Channel
Slope | None | | 43 | Greenfix CFO72RP | Greenfix America, 604 East Mead Rd.,
Brawley, CA 92227; 760-348-7600 | Channel | Enkamat Composite P/T | | 44 | Greenfix CF072RR | Greenfix America, 604 East Mead Rd.,
Brawley, CA 92227, 760-348-7600 | Channel | None | | 45 | Greenfix WSO72 [99] | Greenfix America, 604 East Mead Rd.,
Brawley, CA 92227; 760-344-6700 | Slope | None | | 46 | $GREENSTREAK $ ® $PEC-MAT^{TM}$ | Greenstreak, Inc., 3400 Tree Court Ind. Blvd., St. Louis, MO 63122; (800)325-9504 | Slope
Channel | None | | 47 | K-MAT | Oklahoma Wood Fibers, 3 NW Texas Street, Idabel, OK (580)286-4363 | Slope | None | | 48 | Koirmat™ 400 | Nedia Enterprises, 89-66 217 th St., Jamaica, NY 11427; (718)740-5171 | Channel | None | | 49 | KoirMat™ 700 | Nedia Enterprises, 89-66 217 th St., Jamaica, NY 11427; (718)740-5171 | Channel | None | | 50 | KoirMat™ 740 | Nedia Enterprises, 89-66 217 th St., Jamaica, NY 11427; (718)740-5171 | Slope | None | | 51 | Landlok BonTerra CS2 [99] | Synthetic Industries, Inc., 4019 Industry Drive, Chattanooga, TN 37416; 1-800-621-0444 | Slope 1. Contech Straw/Cocon ut Fiber Mat 2. GeoTech environ- mental Systems TechMat SC | | | 52 | Landlok BonTerra C2 | Synthetic Industries / BonTerra, 4019 Industry Drive, Chattanooga, TN 37416; (423)899-0444, | Channel None | | | 53 | Landlok BonTerra EcoNet
ENCS2 | Synthetic Industries / BonTerra, 4019 Industry
Drive, Chattanooga, TN 37416; (423)899-
0444, | Slope | Straw/Coco-
nut Fiber Mat w/ Kraft | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |----|--|--|------------------|---| | | | | | Net 2. TechMat TM SCKN | | 54 | Landlok BonTerra S1 | Synthetic Industries / BonTerra, 4019 Industry
Drive, Chattanooga, TN 37416; (423)899-
0444, | Slope | None | | 55 | Landlok BonTerra® S2™ | Synthetic Industries / BonTerra, 4019 Industry
Drive, Chattanooga, TN 37416; (423)899-
0444, | Slope | None | | 56 | Landlok BonTerra® SFB™ | Synthetic Industries / BonTerra, 4019 Industry Drive, Chattanooga, TN 37416; (423)899-0444, | Channel | None | | 57 | Landlok BonTerra® SFB12™ | Synthetic Industries / BonTerra, 4019 Industry
Drive, Chattanooga, TN 37416; (423)899-
0444, | Channel | Tensar TB1000 | | 58 | Landlok BonTerra EcoNet
ENS2 | Synthetic Industries / BonTerra, 4019 Industry
Drive, Chattanooga, TN 37416; (423)899-
0444, Inc., 355 West Chestnut Street, Genesee,
ID 83832; (800)285-0701 | Slope | None | | 59 | Landlok BonTerra® CP2 | Synthetic Industries / BonTerra, 4019 Industry Drive, Chattanooga, TN 37416; (423)899-0444, | Channel | Coconut/Pol
y Fiber Mat TechMatTM
CP 3-D | | 60 | Landlok BonTerra® EcoNet TM
ENC2[98] | Synthetic Industries / BonTerra, 4019 Industry Drive, Chattanooga, TN 37416; (423)899-0444, | Channel | 3. Coconut mat w/Kraft Net 4. TechMatTM CKN | | 61 | Landlok 407GT | Synthetic Industries, Inc., 4019 Industry Dr.,
Chattanooga, TN 37416; (800)621-0444 | Slope | Contech C-Jute TerraJute | | 62 | Landlok FRS 3112 | Synthetic Industries, Inc., 4019 Industry Dr.,
Chattanooga, TN 37416; (800)621-0444 | Slope | None | | 63 | Landlok TRM 435 | Synthetic Industries, Inc., 4019 Industry Dr., Chattanooga, TN 37416; (800)621-0444 | Slope
Channel | Contech C-35 Maccaferri MX287 Webtec Terraguard 44P | | 64 | Landlok TRM 450 | Synthetic Industries, Inc., 4019 Industry Dr., Chattanooga, TN 37416; (800)621-0444 | Channel | Contech TRM C-45 Webtec Terraguard 45P | | 65 | Landlok TRM 1050 | Synthetic Industries, Inc., 4019 Industry Dr.,
Chattanooga, TN 37416; 1-800-621-0444 | Channel | None | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |----|--|--|------------------|------------------------| | 66 | Landlok TRM 1060 | Synthetic Industries, Inc., 4019 Industry Dr.,
Chattanooga, TN 37416, (800)621-0444 | Channel | None | | 67 | Lay-Low Mulch | Oklahoma Wood Fibers, Inc., P.O. Box 761, Idabel, OK 74745; (580-286-4363 | Mulch | None | | 68 | Miramat® 1000 | Nicolon Mirafi Group, 3500 parkway Ln.,
Suite 500, Norcross, GA 30092; (404)447-
6272 | Slope | None | | 69 | Miramat ® TM8 TM | Nicolon Mirafi Group, 3500 parkway Ln.,
Suite 500, Norcross, GA 30092; (404)447-
6272 | Channel | None | | 70 | Multimat 100 [99] | Tenax Corporation, 4800 East Monument St.,
Baltimore, MD 21205; 410-522-7000 | Channel | None | | 71 | North American Green C125
BN [99] | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711, (800)772-
2040 | Channel | None | | 72 | North American Green C350 TM
Three Phase TM | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Channel | None | | 73 | North
American Green P350 | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Channel | None | | 74 | North American Green S150 | North American Green, Inc., 14649 Highway 41 North, Evansville, IN 47711; (800)772- 2040 Channel | | None | | 75 | North American Green
S150BN | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Slope | None | | 76 | North American Green S75 | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Slope | None | | 77 | North American Green S75 BN | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Slope | None | | 78 | North American Green SC 150
BN [99] | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Channel | None | | 79 | North American Green SC150 | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Slope | None | | 80 | North American Green S350 | North American Green, Inc., 14649 Highway
41 North, Evansville, IN 47711; (800)772-
2040 | Channel | None | | 81 | Oasis Fiber-Mulch [99] | International Cellulose Corporation, 12315
Robin Road, Houston, TX 77045; 713-433-
6701 | Mulch | None | | | | | | | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |-----|---|---|---|--| | 82 | PennzSuppress® | Pennzoil Products Company, PO Box 2967,
Houston, TX 77252-2967; 713-456-6126 | Slope
Mulch | None | | 83 | Permamat 150F | Western Excelsior, PO Box 659, Mancos, CO 81328, (623)435-1741 | Western Excelsior, PO Box 659, Mancos, CO Channel | | | 84 | Permamat 200F | Western Excelsior, PO Box 659, Mancos, CO 81328, (623)435-1741 | Channel | None | | 85 | POZ-O-CAP® | Chemical Lime Company, PO Box 121874,
Fort Worth, TX 76107; (800)365-6724 | Slope | None | | 86 | Pro Mat® | Tascon, Inc. 7607 Fairview, Houston, TX 77041; (713)937-0900 | Mulch | None | | 87 | Pro Mat® (with Airtak) | Tascon, Inc. 7607 Fairview, Houston, TX 77041; (713)937-0900 | Mulch | None | | 88 | Pro Mat® XL | Tascon, Inc. 7607 Fairview, Houston, TX 77041; (713)937-0900 | Mulch | None | | 89 | Pyramat® | Synthetic Industries, Inc., 4019 Industry Dr., Chattanooga, TN 75230; (800)621-0444 | Channel | None | | 90 | Second Nature® Recycled
Paper Fiber | Central Fiber Corporation, 4815 Fiber Lane, Wellsville, KS 66092; (800)654-6117 | Mulch | None | | 91 | Seed-Guard™ | Belton Industries, 8613 Roswell Rd., Atlanta, GA 30350; (404)587-0257 | Slope | None | | | Mat-Fiber Plus® | Mat, Inc. 12402 Highway 2
Floodwood, MN 55736, (888)477-3028 | Mulch | None | | 93 | Soil Guard TM | Mat, Inc., 12402 Highway 2
Floodwood, MN 55736, (888)477-3028 | Slope | None | | 94 | SuperGro TM | AMOCO Fabrics and Fibers, 260 The Bluffs,
Austell, GA 30001; (770)944-4419 | Slope | None | | 95 | Tensar® Erosion Blanket
TB1000 *** NO LONGER
MANUFACTURED *** | The Tensar Corporation, 1210 Citizens Pkwy, Morrow, GA 30260; (404)250-1290 | Channel | LANDLOK®
BonTerra SFB12
(orig manuf) | | 96 | Tensar® Erosion mat TM3000 *** NO LONGER MANUFACTURED*** | The Tensar Corporation, 1210 Citizens Pkwy, Morrow, GA 30260; (404)250-1290 | Channel | None | | | Terra-Control® | Acumen International, PO Box 41303,
Houston, TX 77241; (713)896-0050 | Slope | None | | 99 | verdyol® ERO-MAT® | Verdyol Alabama, Inc., PO Box 605, Pell City, AL 35125; (205)338-4411 | Slope | None | | 100 | verdyol® Excelsior High
Velocity | Verdyol Alabama, Inc., PO Box 605, Pell City, AL 35125; (205)338-4411 | Slope
Channel | None | | 101 | verdyol® Excelsior Standard | AL 35125; (205)338-4411 Exce | | 1. Winters Excelsior Inc. "Poplar Excelsior Blanket" | | 102 | Xcel PP-5 | Western Excelsior, PO Box 659, Mancos, CO 81328, (623)435-1741 | Channel 1. None | | | 103 | Xcel Regular | Western Excelsior, PO Box 659, Mancos, CO 81328, (623)435-1741 | Slope | 2. Contech
Standard | | | Brand
Name | Manufacturer or
Distributor | Tested As | Private Label
Names | |-----|---------------|--|------------------|--| | | | | | 3. Green Triangle Regular | | 104 | Xcel Superior | Western Excelsior, PO Box 659, Mancos, CO 81328, (623)435-1741 | Slope | 4. Contech Standard Plus 5. Green Triangle Superior | | | Last | | | | ## RECORD OF INDUSTRY REVISIONS TO PRODUCT BRAND OR TRADE NAMES Current As of: May 16, 2001 The following table documents revisions to product brand or trade names as made by the manufacturer / distributor, on products evaluated through the TxDOT/TTI Hydraulics and Erosion Control Laboratory: | Brand / Trade Name as | Manufactured | Revised Brand or Trade | Announced | |--|---|--|--------------------| | Originally Evaluated Curlex TM | By American Excelsior Co. | Name
Curlex® I | During
Oct 1995 | | LANDLOK® ® ECRM 450 | Synthetic Industries, Inc. | LANDLOK®® TRM 450 | 1996 | | POLYJUTE® 407GT | Synthetic Industries, Inc. | LANDLOK® ® 407GT | 1996 | | LANDSTRAND® Natural | Synthetic Industries, Inc. | LANDLOK® ® FRS 3112 | 1996 | | PennzSuppress® D | Pennzoil Products Co. | PennzSuppress | January, 1999 | | Curlex®-PCLE 1 | American Excelsior Co. | Curlex® Channel Enforcer I | January, 1999 | | Curlex® PCLE 2 | American Excelsior Co. | Curlex® Channel Enforcer II | January, 1999 | | (Any BonTerra) Product | Originally Manufactured by
BonTerra America, Inc., is
now Manufactured by
Synthetic Industries, Inc. | (Added LANDLOK®) to the Existing BonTerra name | March, 2000 | | Curlex Heavy Duty 1.25, II
Stitched | American Excelsior Co. | Curlex III, Stitched | May 15, 2001 | | Curlex Extra Doublenet | American Excelsior Co. | Curlex II, Stitched | May 15, 2001 | | Any PPS Packaging Co. Product | PPS Packaging Company | In a conservation on May 15, 2001, between Paul Northcutt, MNT and Blake Mitchell, Western Excelsior Co, Mr. Mitchell advised that Western Excelsior will now manufacturer and distribute all products originally manufactured by PPS Packaging. All brand names and material specifications will remain identical to those shown by PPS Packaging Co. | May 15, 2001 | ## PRODUCTS NO LONGER BEING MANUFACTURED The following table documents those products which are no longer being manufactured: | Product Name | Evaluated As: | Comments | | | |--------------------------------|--|--|--|--| | Tensar® Erosion Blanket TB1000 | Class 1 & 2 | By letter of 1/28/00, Tensar Earth Technologies, Inc., | | | | Tensar® Erosion mat TM3000 | | (Robert B. Anderson, P.E., Manager Technology | | | | | | Development) advised that these products are no | | | | | | longer being manufactured. | | | | Enkamat Composite NPK | Class 2 In telephone conservation on May 15, 2001, between | | | | | Enkamat Composite P/T | | Kurt Chirbas, Colbond Geosynthetics, and Paul | | | | | | Northcutt, TxDOT, Mr. Chirbas advised that these | | | | | | products were no longer being manufactured. | | | | Greenfix CFO 72RP | Class 2 | In telephone conservation on May 16, 2001 between | | | | | | Bill Agnew, Reveg Environmental Consulting, and | | | | | | Paul Northcutt, MNT, Mr. Agnew confirmed that this | | | | | | product was no longer being manufactured. | | | Disclaimer: The product descriptions shown within this table are general in nature, intended for overall product comparison purposes only, and are not to be used for specification purposes. Refer to individual manufacturer's literature for complete product material specifications for specific product brand or trade names. | | Brand Name of Product | Tested
As | Material Description | |----|--|--------------|--| | 1 | Agri-Fiber | Mulch | Recycled Fiber Mulch manufactured entirely from recyled fibers. No trees or other virgin pulp are sacrificed in the process. Water holding capacity 1200 Grams (90% min); Moisture Content 12.0 ± 3%; Organic Matter 98 ± 2%; Ash content Approx 1.5%; Packaged in 50 lb bags net. | | 2 | Airtrol® | Slope | A cementious plaster binder produced from high-purity gypsum and applied in conjunction with an approved cellulose fiber mulch through a hydraulic process. The plaster is nontoxic, noncombustible, and harmless to fish, birds, plants and animals. | | 3 | Airtrol ® Plus | Slope | A cementious plaster binder produced from high-purity gypsum and applied in
conjunction with an approved cellulose fiber mulch through a hydraulic process. The plaster is nontoxic, noncombustible, and harmless to fish, birds, plants and animals. <i>Tackifibers</i> , as produced by Synthetic Industries, Inc., is added to the plaster binder. | | 4 | American Fiber Mulch | Mulch | Hydraulic mulch produced from recycled paper. No published literature available. | | 5 | American Fiber Mulch (with
Fiber Plus) | Mulch | Hydraulic mulch produced from recycled paper. No published literature available. <i>Fiber-Plus</i> is a specially coated synthetic fiber tackifier with long fiber length, as available through the Finn Corporation. | | 6 | American Fiber Mulch (with
Hydro-Stick) | Mulch | Hydraulic mulch produced from recycled paper. No published literature available <i>Hydro Stick is</i> a special gum-based tackifier as available through the Finn Corporation. | | 7 | Anti-Wash &/Geojute & | Slope | Heavy jute mesh of undyed, unbleached yarn. Yarn count: warp - 78 per width min; weft - 42 per linear yard, min; Typical weight = 0.92 lbs/sq yd. Typical roll width = 48 inches. | | 8 | BioD-Mat TM 90 | Channel | Woven bristle coir blankets. Typical weight = 29 oz/sq yd; Typical wide width dry tensile strength = 159 lbs/in; Typical elongation at failure dry % 33; open area = 38; Typical thickness = 0.35 inch. | | 9 | BioD-Mesh™60 | Slope | Spun mattress coir yarns, 100% natural. Typical weight = 18 oz/sy; Typical wet tensile strength = 340x310 lbs/feet; Typical dry tensile strength = 525 x 473 lbs/feet; Typical limiting shear stress bare soil = 3.6 lbs/ft ² . | | 10 | Conwed 3000 Bonded Fiber
Matrix [99] | Slope | Hydraulically applied, fiber mulch system comprised of long strand, thermally defibrated wood fibers (±90% by weight), bound together by a high strength polysaccharide polmer adhesive (±10% by weight). Wood fibers are thermo-mechanically defibrated from clean whole wood chips, containing a minimum of 25% of the fibers averaging 10mm long, with a minimum of 50% or more retained on a #24 mesh screen. Organic bonding tackifiers are of a high viscosity colloidal polysaccharide tackifier (4000 cps min) with activating agents. | | | Brand Name of Product | Tested
As | Material Description | |----|------------------------------|------------------|---| | 11 | Conwed® Hydro Mulch® | Mulch | Wood fiber mulch consisting of virgin wood fibers manufactured expressly from whole wood chips and not produced from recycled materials such as sawdust, paper, cardboard, or residue from pulp and paper plants. Typical bag weight = 100 lbs; typical moisture content = $10\% \pm 3\%$; typical ash content $0.8\% \pm 0.2\%$ OD basis. | | 12 | Curlex® I | Slope
Channel | Machined mat of curled wood excelsior of 80%, six-inch or longer fibers. The top of each blanket is covered with a photodegradable extruded plastic mesh. Typical weight = 0.975 lbs/sq yd; typical roll width - 48 or 96 inches; typical roll length = 90 feet. | | 13 | Curlex® II (Double Sided) | Channel | Wood-machined mat of curled wood excelsior of 80%, six-inch or longer fibers. Both the top and the bottom of the blanket is coverd with a photodegradable, extruded plastic mesh. Typical weight = 1.0 lb/sq yd; typical roll length = 112.5 feet or 180 feet; typical roll width = 4 feet. | | 14 | Curlex® II Stitched | Channel | Natural excelsior blanket of 100% Great Lakes Aspen with curled, interlocking fibers with barbed edges. 80% of the fibers are a minimum of 6 inches. Net material is polypropylene with green or white UV degrader additive. Net openings are 34" x 1 5/8". | | 15 | Curlex® III Stitched | Channel | Natural excelsior blanket made of 100% Great Lakes Aspen with curled interlocking fibers with barbed edges. Top and bottom are covered with heavy duty black polypropylene netting with ³ / ₄ "x3/ ₄ " openings. Weight: 1,25 lbs./SY. Water absorption '250%. Will remain on the soil for a minimum of 3 years. | | 16 | Curlex® Channel Enforcer I | Channel | Natural, excelsior blanket made of 100% aspen excelsior, covered on the top and bottom sides with a polypropylene netting with approximate 3/4" x 3/4" openings Typical weight = 1.25 lbs/SY; typical roll width = 4 & 8 feet; typical roll length = 100 & 50 feet. | | 17 | Curlex®-Channel Enforcer II | Channel | Natural, excelsior blanket of 100% aspen excelsior, 80% of fibers a minimum of 6" long with polypropylene - black netting on the top side and heavy-duty black netting on the bottom. Typical widths = 4 and 8 feet; typical lengths = 100 and 50 feet; typical weight = 55.5 lbs. | | 18 | Curlex®-LT | Slope | Natural, excelsior blanket made of 100% virgin aspen excelsior, covered on the top and bottom sides with polypropylene netting with approximate 3/4" x 1-5/8" openings. Typical weight = 0.64 lbs/sq yd; typical roll width = 8 feet; typical roll length = 90 feet. | | 19 | EarthBound [99] | Slope | An anionic polyacrylamide erosion control agent and mulch tackifier designed to bind fine soil particles to soil Product is available in 5-lb and 35-lb containers. | | 20 | Earth-Lock | Channel | Machine-produced mat of curled wood excelsior of 80%, 9 inches or longer fiber length with consistent thickness and the fiber evenly distributed over the entire area of the mat. The excelsior shall be stitched to the plastic mesh and geogrid on a minimum of three inch centers with synthetic yarn. Typical roll weight = 75 lbs \pm 10%; typical roll width = 7.5 feet; typical roll width = 6.5 feet. | | | Brand Name of Product | Tested
As | Material Description | |----|------------------------------|------------------|--| | 21 | Earth-Lock II [99] | Channel | Machine produced mat of curled wood excelsior of 80%, 9inches or longer fiber length with consistent thickness and the fiber evenly distributed over the entire area of the mat. The bottom side of the mat shall be a high strength nylon geomatrix. The curled wood excelsior is stitched to reinforced netting and a hnigh strength geomatrix on 1 ½" centers with synthetic yarn. Roll width 6.35 ft; roll length 120 ft; weight per roll – 103 lbs ±10%; volume per roll – 84 Sq yds; mesh – ¾ " x ¾" one side; high strength nylon geomatrix – one side. | | 22 | EcoAegis TM | Slope | Bonded Fiber Matrix composed of proprietary blend of materials that work in combination to bond wood fibers into a durable matrix. Composition is refined wood fiber (90% by weight) and blended hydrocolloid-based binder (10%) by weight, natural in color, designed to be applied through conventional hydraulic seeding equipment with mechanical agitation. | | 23 | Econo-Jute[99] | Slope | 100% biodegradable erosion control fabric woven from 100% jute yarns. Weight per roll – 56 lbs. Roll size – 4' x 225'; roll coverage – 100 sq yds; Open area – 50-60%. | | 24 | ECS High Impact Excelsior | Channel | Wood fiber mat produced of wood excelsior of 80% eight-inch or longer fiber lengths. Blanket shall be of consistent thickness and each side covered with a photo-degradable plastic mesh and stitched on 3" centers. Typical width = 7.5 feet; typical length - approx 96 feet; typical weight = 80 lbs/roll ±10%. | | 25 | ECS High Velocity Straw Mat | Slope
Channel | Mats produced of wheat straw filler and reinforced by lightweight, 3/4" photo-degradable netting stitched on 1.5" centers. Typical width = 7.5 feet; typical length = approx 120 feet; typical weight = 55 lbs/roll ± 10% | | 26 | ECS Standard Excelsior | Slope | Extra long fibers of interlocking stiched wood excelsior mat.
Typical weight per roll = $68 \text{ lbs} \pm 10\%$; typical roll length = 96 feet ; typical roll width = 7.5 feet . | | 27 | ECS Standard Straw | Slope | Organic blanket made from virgin wheat straw covered on the top side by netting. Typical roll weight - 50 lbs \pm 10%; typical roll width = 7.5 feet; typical roll length = 120 feet. | | 28 | Enkamat Composite 30 [99] | Slope | No product literature had been furnished | | 29 | Enkamat® 7018 | Channel | Mat consisting of heavy nylon monofilaments fused at their intersection. 97% of the geomatrix shall be open space available for soil and root interaction. Matting will have three-dimensional stability without laminated or stitched layers. Typical weight = 8.6 oz/sq yd; typical roll length - 227 feet; typical roll width = 39 inches. | | 30 | Enkamat® 7020 | Channel | Mat consisting of heavy nylon monofilaments fused at their intersection. 97% of the geomatrix shall be open space available for soil and root interaction. Matting will have three-dimensional stability without laminated or stitched layers. Typical weight = 12 oz/sq yd; typical roll length - 227 feet; typical roll width = 39 inches. | | | Brand Name of Product | Tested
As | Material Description | |----|---|--------------
--| | 31 | Enkamat Composite NPK | Channel | Three-dimensional black nylon mesh combined with a | | | | | biodegradable mat bonded with high strength UV resistant thread. | | 32 | Enviro-Gro | Mulch | Hydraulic mulch - no product literature available for this product. | | 33 | EnviroGuard Plus | Slope | Natural soil amendment made from recycled waste paper and | | | | | animal manure | | 34 | Enviromat | Channel | Manufacturer's literature not supplied. | | 35 | Evercycle TM Hydro-Mulch | Mulch | Hydraulic mulch manufacturedc from municipal solid waste containing paper, plastics and organics. Generally free of weed seed and contain no growth-inhibiting foreign matter. | | 36 | Excel® Fibermulch II (with Exact-Tac™) | Mulch | Hydraulic mulch manufactured from 100% Aspenwood fibers and contains measured amounts of a green, water-activated dye, and Exact-Tac TM tackifier. Typical moisture content = $10\% \pm 3\%$; typical ash content = $0.7\% \pm 0.2\%$ (OD basis) | | 37 | FORMULA 480 Liquid Clay | Slope | Biodegradable clay concentrate formulated to combine properties of minerals and tight film to give strength and resistance to water. Semi-paste consistency once mixed with water. Product permits needed ground vapors to escape. Total solids=49WT%; wt/Gal 9.0 lbs. | | 38 | Futerra® | Slope | Lightweight, nonwoven erosion control blanket composed primarily of virgin wood fiber with a small percentage of recycled synthetic fibers. Accelerated photodegradable polypropylene netting is laminated to the surface of the blanket. Typical roll widths = $40 \& 82$ inches; typical roll length = 135 feet; typical roll weight (40 inch) = $20 lbs \pm 10\%$; typical roll weight (82 inch) = $42 lbs \pm 10\%$. | | 39 | Geocoir®/DeKoWe ® 700 | Slope | 100% spun coir mat derived from the husk of coconuts. Typical weight = 20.6 oz / sq yd; typical open area 50%; typical roll length = 50 meters; typical roll width = 1, 2, 3 or 4 meters. | | 40 | Geogro | Slope | No product literature available | | 41 | Geojute® Plus | Slope | Woven jute mat, undyed and unbleached. Yarn count 78 - width warp; 180 per linear yard weft; typical roll weight = 2.82 lbs/linear yard; typical roll length 100 feet; typical roll width = 4 feet. | | 42 | Geojute® Plus 1 | Slope | No product literature available. | | 43 | Geojute ® Plus - Regular High
Velocity | Channel | No product literature available | | 44 | Grass Mat | Channel | 100% biodegradable blend of natural fibers from the kenaf plant; lightweight and flexible; Typical roll width of 5'; typical roll length = 50'. | | 45 | Greenfix CFO72RP [99] | Slope | No product literature had been furnished. | | 46 | Greenfix CFO72RR (00) | Channel | Three dimensional black nylon mesh combined with a biodegradable coconut mat bonded together with a high strength UV resistant thread and net. Rolls are 6.5 x 55.5 feet. | | 47 | Greenfix WSO72 [99] | Slope | Blanket containing 100% fiber content; roll width = 8'; roll length = 67.5 feet; Roll area = 60 sq yds; Weight = 0.70 Lbs./Sq Yd; Weight per blanket = 42 lbs; Functional longevity = 10-12 months; light photodegradable top netting and medium photodegradable bottom netting. | | | Brand Name of Product | Tested | Material Description | |----|------------------------------------|----------|---| | | | As | | | 48 | GREENSTREAK® PEC-MAT TM | Channel | Flexible mat of non-woven, randomly-oriented monofilaments, | | | | Slope | thermally welded together into a three-dimensional porus web. | | 40 | K-MAT | Clone | Typical weight = 28 oz / sq yd; typical roll width = 6 feet. Bonded fiber matrix of blended natural and cellulose fiber. Insense | | 49 | [98] | Slope | green in color. Organic matter >99%; moisture content = 12% | | | [[76] | | $\pm 3\%$; water holding capacity = 1,300 grams per 100 grams of fiber; | | | | | pH range 6.5 ±1% | | 50 | KoirMat™ 400 | Slope | No product literature available | | 51 | Koirmat TM 700 | Channel | Made from 100% white coir fiber. Typical thichness = 0.30 inch; | | | 750 | | typical mass per unit area (min) = 20 lz/sq yd; | | 52 | KoirMat TM 740 | Channel | No product literature available | | 53 | Landlok ® BonTerra ® CS2 TM | Slope | 70% straw and 30% coconut fiber mat with a lightweight photo- | | | | | degradable netting on the bottom side, and a long-lasting, UV- | | | | | stabilized netting on the top side, sewn on two inch centers. | | | | | Typical roll weight = 40 lbs (0.5 lbs/sq yd); Typical roll length = 90 | | 54 | Landlok BonTerra C2 | Channel | feet; typical roll width = 7.5 feet. 100% mattress grade coconut fiber (0.670 lb/sy) coverd on both | | 34 | Lanatok Bon1erra C2 | Chamilei | sides by netting sewn with UVI treated polypropylene, black thread | | | | | minimum 1000 denier. Typical width = 7.5 feet; typical length = | | | | | 90 feet; typical roll weight = 45 lbs. | | 55 | Landlok ® BonTerra® | Slope | Manufactured from 70% wheat straw (.35 lb/sy) and 30% coconut | | | EcoNet TM ENCS2 | | fiber by weight (.15 lb/sy); machine-fabricated mat covered on both | | | | | sides by a biodegradable netting and sewn on two inch centers. | | | | | Typical width = 7.5 ft; typical length = 90- feet; typical weight = 48 | | 56 | Landlok ® BonTerra ® S1 | Clone | lbs approx. Machine-produced mat of 100%, weed-free wheat straw by weight, | | 30 | Lanatok & Bon1erra & S1 | Slope | covered on the top side with a lightweight, photodegradable | | | | | polypropylene netting with an approximate ½" x ½" opening, sewn | | | | | together on 2 inch centers. Typical weight = 0.5 lbs/sq yd. Typical | | | | | roll length = 90 feet. Typical roll width = 7.5 feet. | | 57 | Landlok ® BonTerra ® S2 | Slope | Machine-produced mat of 100% weed-free wheat straw by weight, | | | | | covered on the top and bottom sides with a lightweight, | | | | | photodegradable, polypropylene netting with approximate ½" x ½" | | | | | openings, sewn together on two inch centers. Typical weight = 0.5 | | 58 | Landlok ® BonTerra ® SFB TM | Channel | lbs/sq yd; typical roll width = 7.5 feet; typical roll length = 90 feet. Manufactured from 100% synthetic polyolefin staple fiber, | | 30 | Lanatok & Bon Ferra & SFB 1 | Chamie | homogeniously blended and evenly distributed, covered on both | | | | | sides by high strength oriented netting, and sewn together on two- | | | | | inch centers. Fiber = 10 oz/sy; Netting on both sides approx 3 | | | | | lb/1000 sf; Thread UVI treated polypropylene, min 1000 denier; | | | | | Typical width - 7.5 ft; Typical length = 90 feet; | | 59 | Landlok ® BonTerra ® SFB12™ | Channel | 100% synthetic fiber mat consisting of long-lasting, UV-stabilized | | | | | netting on the bottom, and heavy-duty, UV-stabilized netting on the | | | | | top, sewn on two inch centers. Typical roll weight = 57 lbs. | | | | | Typical roll width = 7.5 feet. Typical roll length = 90 feet. | | | Brand Name of Product | Tested
As | Material Description | |----|----------------------------------|------------------|--| | 60 | LANDLOK® BonTerra EcoNet
ENS2 | Slope | Manufactured from 100% weed free wheat straw by weight (0.50 lb/sy), covered on both sides by biodegradable netting and sewn on two inch centers with high wet strength kraft thread. Typical width = 7.5 feet; typical length = 90 feet; typical weight = 48 lbs approx. | | 61 | Landlok ® BonTerra® CP2 | Channel | 50% coconut fiber, .38 lb/SY - 50% UVI treated polypropylene fiber38 lb/SY; UVI treated polypropylene black thread; typical roll width = 7.5 feet; typical roll length = 90 feet. Bottom net UVI treated polypropylene openings of approx 5/8" x 5/8". Top net UVI treated polypropylene with openings of approx ½" x ½". | | 62 | Landlok BonTerra EcoNet
ENC2 | Channel | 100% mattress grade coconut fiber (.60 lb/SY) with high wet strength kraft leno weave netting on top and bottom sewn together on 2 inch centers with approximate openings of ½" x 1". Typical roll width - 7.5 feet; typical roll length = 90 feet. | | 63 | Landlok® 407GT | Slope | Flexible, non-organic, open-weave geotextile consisting of perpendicular rows of multifilament and tape yarns woven together resulting in a dimensionally-stable matrix. Typical weight = 10.5 oz / sq yd; typical width = 6.5 feet; typical length - 138.5 feet. | | 64 | Landlok® FRS 3112 | Slope | Fiber roving system consisting of continuous fibrillated, fine-denier, polypropylene yarn fibers, processed such that interlocking fibrils attach to slightly coarser stem fibrils, without UV stabilization, designed for application through an air-gun process. Typical yarn is wound onto two, cylindrical packages weighing 18 - 25 lbs. | | 65 | Landlok® TRM 435 | Slope
Channel | Dense web of green polypropylene fibers positions between two biaxially-oriented nets and mechanically bound together by parallel stitching with polypropylene thread. Matrix is stabilized against ultraviolet degradation and inert to chemicals normally found in a natural soil
environment. Typical mass per unit area = 8.5 oz/yd2; typical thichness 0.40 inch; typical ground cover factor = 70%; typical roll sizes = 6.5 feet x 138.5 feet (100 yd2 - 50 lbs). | | 66 | Landlok® TRM 450 | Channel | Dense, three-dimensional web of polyolefin fibers positioned between two, biaxially-oriented nets and mechanically bound together by parallel stitching with polyolefin thread. Typical weight = 10.5 oz / sq yd; typical roll width = 12.5 feet (4 ft width optional). | | 67 | Landlok TRM 1050 [99] | Slope | Turf reinforcement mat consisting of a lofty web of black polypropylene fibers positioned between two high strength nets, mechanically bound together by parallel stitching with polypropylene thread. Every component is UV stabilized. Mass per unit area = 10.0 oz/ sq yd; thickness = 0.40 inch; ground cover factor = 50%. | | 68 | Landlok TRM 1060 (00) | Channel | Three-dimensional web of black polyolefin fibers bound between two high strength, biaxially oriented nets. | | 69 | Lay-Low Mulch | Mulch | Hydraulic mulch composed of natural cellulose fiber; water holding capacity = 1400%; moisture content = 7.9%; organic matter = 99.2%; Ash content = 0.75; pH range = 6.5; Boron = 22ppm | | | Brand Name of Product | Tested
As | Material Description | |----|--|------------------|--| | 70 | Miramat® 1000 | Slope | A flexible, three-dimensional web of bonded polypropylene monofilaments. Typical weight = 9.6 oz /sq yd; typical roll width = 4.3 feet; typical roll length = 210 feet. | | 71 | Miramat® TM8™ | Channel | Flexible, three-dimensional synthetic mat. Typical weight = 12 of / sq yd; typical roll width = 12 feet; typical roll length = 100 feet. | | 72 | Mul.timat 100 [99] | Slope | Turf reinforcement matrix and erosion control revegetation matrix blanket is a three-dimensional structure securing two high strength, high modulus biaxially oriented nets above and below a corrugated center netting. Mass per unit area = 9.4 oz/sq yd; thickness = 700 mills; roll width = 7.2 feet; roll length = 98.5 feet; roll area = 710 feet. | | 73 | North American Green C125 BN | Channel | Machine-produced 100% biodegradable mat with 70% agricultural straw and 30% coconut fiber blend matrix. Blanket is covered on top and bottom sides with 100% biodegradable woven natural organic fiber netting. Roll width 6.5 feet; roll length 83.5 feet; roll weight 40 lbs $\pm 10\%$; roll area 60 sq yds. | | 74 | North American Green C350 TM
Three Phase TM | Channel | 100% coconut fiber, stitch-bonded between a heavy-duty, UV-stabilized bottom net, and a heavy-duty, UV-stabilized cuspated (crimped) middle netting, overlaid with a heavy duty, UV-stabilized top net. The three nettings are stitched together on 1.5 inch centers, with UV-stabilized, polyester thread. Typical weight = 0.92 lbs /sq yd | | 75 | North American Green P350 | Channel | Permanent mat consisting of 100% UV stabilized high denier polypropylene fiber stitch bonded between heavy duty UV stabilized bottom net and a heavy duty UV stabilized crimped middle netting overlaid with a heavy duty UV stabilized top net. Typical mass per unit area - 1.0 lb/SY; typical roll width = 6.2 feet; typical roll length = 55.5'. | | 76 | North American Green S150 | Slope
Channel | Machine-produced mat of 100% agricultural straw, covered on the top and bottom sides with a polypropylene net having an approximate opening of $\frac{1}{2}$ " x $\frac{1}{2}$ ", and sewn together by cotton thread. Typical roll weight = 30 lbs \pm 10% per roll; typical roll width = 6.5 feet; typical roll length - 83.5 feet. | | 77 | North American Green S150 BN [98] | Slope | Machine-produced, 100% biodegradable mat with agricultural straw fiber matrix. Mat covered on top and bottom with 100% biodegradable woven natural fiber net. Typical roll weight = 40 lbs \pm 10%; typical roll length = 83.5 feet \pm 5%; typical roll width = 6.5 feet \pm 5%. | | 78 | North American Green S350 | Channel | Machine produced mat of 100% wheat straw matrix. Mat is covered with super heavy duty polypropylene matting. Rolls are 6.5x55.5 feet that covers 40 sq. yards. | | 79 | North American Green S75 | Slope | Machine-produced mat of 100% agricultural straw, covered on the top side with a polypropylene net having an approxmate $\frac{1}{2}$ " x $\frac{1}{2}$ " mesh, sewn together with cotton thread. Typical roll weight = 30 lbs \pm 10%; typical roll length = 83.5 feet. | 29 | | Brand Name of Product | Tested
As | Material Description | |----|----------------------------------|----------------|--| | 80 | North American Green S75 BN | Slope | Machine-produced mat of 100% straw fiber. The blanket shall be covered on the top side with a 100% biodegradable woven natural organic fiber netting having an approx $\frac{1}{2}$ " x 1" opening. Typical roll width = 6.5 feet; typical roll length = 83.5 feet; typical roll weight = 35 lbs \pm 10%. | | 81 | North American Green SC150
BN | Slope | | | 82 | North American Green SC150 | Slope | Machine-produced mat consisting of 70% agricultural straw and 30% coconut fiber, covered on the top side by a polypropylene net having an approx $5/8$ " x $5/8$ " mesh, and on the bottom side by a polypropylene net with an approx $\frac{1}{2}$ " x $\frac{1}{2}$ " mesh, sewn together with cotton thread. Typical roll weight = 30 lbs \pm 10% per roll; typical roll length = 83.3 feet; typical roll width = 6.5 feet. | | 83 | Oasis Fiber Mulch | Mulch | Manufactured from a blend of 100% recycled fiber without growth or germination inhibiting factors. Moisture content 12%±3%; Ash content 4%±3%; Organic matter = 96% ±2%; Moisture holding capacity = 1200-1500 grams per 100 grams oven dry fiber | | 84 | PennzSuppress® | Slope
Mulch | No literature available | | 85 | Permamat 150F | Channel | Biodegradable mat produced from heavy Aspen wood excelsior, underlaid with a non-woven fabric and encapsulated by a permenent UV stabilizing netting with a minimum life expectancy of 20 years. Typical roll width 4 or 8 feet; typical roll length - 75 or 50 feet; typical roll weight - 58 lbs or 77 lbs. | | 86 | Permamat 200F | Channel | Machine-produced mat of evenly distributed Aspen wood excelsior fibers, 80% of which are six-inches or longer. The mat is completely encased in a black, extruded-plastic netting, treated to retain intact both in direct sunlight and when buried. The netting mesh size is approx 3/4" x 3/8". Plasting netting is securely attached to the excelsior. Typical weight = 2.34 lbs/sq yd; typical roll length = 75 feet; typical roll width = 4 feet. | | 87 | POZ-O-CAP® | Slope | Product consisting of dry powder mix of cementious and hydrated lime, with a dry, cellulose-derived fiber reinforcing additive, applied through standard hnydraulic seeding processes. | | 88 | Pro Mat® | Mulch | Recycled cellulose fiber mulch manufactured from corrugated paper fibers. Typical bag width = 50 lbs; typical moisture content = $12\% \pm 3\%$; typical ash content = 1.6% maximum. | | 89 | Pro Mat® XL | Mulch | Natural, cellulose wood fiber hydro-mulch, manufactured from 85% recycled newspaper. Ash content less than 1.6% (dust); moistur content of not more than 15%. | | 90 | Pro Mat® XL with Airtak | Mulch | Natural, cellulose wood fiber hydro-mulch, manufactured from 85% recycled newspaper. Ash content less than 1.6% (dust); moistur content of not more than 15%. No product literature available on Airtak. | | | Brand Name of Product | Tested
As | Material Description | |-----|--|------------------|--| | 91 | Pyramat® | Channel | Three-dimensional, lofty, woven woven polypropylene geotextile, composed of polypropylene monofilament yarns woven into a uniform configuration of resilient pyramid-like projections. Typical weight = 15 oz / sq yd; typical roll length = 90 feet; typical roll width = 6 feet. | | 92 | Second Nature ® Regenerated
Wood Fiber Mulch | Mulch | Recycled, natural fiber mulch. Typical bag weight = 50 lbs; typical moisture content = $12\% \pm 3\%$. | | 93 | Seed-Guard TM | Slope | Natural green mat woven from photo-degradable, polypropylene yarns | | 94 | Silva-Fiber Plus® | Mulch | 100% virgin wood fiber with 3% tackifier. Typical bag weight = 50 lbs; typical moisture content = $12\% \pm 3\%$; typical ash content 1.0% | | 95 | Soil Guard™ | Slope | A bonded fiber matrix material produced from 100% wood fiber with natural binders. The product is designed to disperse rapidly in water, remain in uniform suspension under agitation, and be applied through standard hydraulic
seeding processes. | | 96 | SuperGro TM | Slope | Flexible, light-weight geocomposite, consisting of nonwoven, isotactic, polypropylene staple, uniform fiber blanket, reinforced with polypropylene netting, earthtone in color. Typical weight = 1.0 oz / sq yd; typical roll length - 250 linear yards; typical roll width = 4 feet. | | 97 | Tensar TB 1000 *** NO LONGER AVAILABLE *** | Slope
Channel | Lofty web of polyolefin fibers between two, tigh-strength, biaxially-oriented nets, and bound securely together by parallel stitching with polyolefin thread, stabilized against ultraviolet degradation and inert to chemicals normally encountered in a natural soil environment. Typical weight = 10 oz per yd (ASTM D-3776); typical roll length = 120 feet; typical width = 7.5 feet. *** By letter of 1/28/2000, Tensar Earth Technologies, Inc., advised that this product is no longer being manufactured *** | | 98 | Tensar™ Erosion Mat TM 3000 *** NO LONGER AVAILABLE*** | Channel | Consists of polymer nettings, fused at the intersections of the fibers and formed into a strong and dimensionally stable mat. Material is UV stabilized with a minimum of 2% carbon black. Typical weight = 12 oz / sq yd (min); typical roll length = 100 feet; typical roll width = 5 feet. *** By letter of 1/28/2000, Tensar Earth Technologies, Inc., advised that this product is no longer being manufactured *** | | 99 | Terra Control | Slope | Polyvinylacetate disperson containing easily-biodegradable placticizers, formulated as a milky-white, bio-degradable synthetic resin dispersion in water, designed for hydraulic applications. | | 100 | verdyol® ERO-MAT™ | Slope | Machine-produced mat of agricultural straw, covered on one side of the blanket with a photodegradable, synthetic mesh adhered to the straw by a knitting process using degradable thread. Typical roll weight = $50 \text{ lbs} \pm 1 \text{ lb}$ per roll; typical width = 7.5 feet ; typical length = 120 feet . | | Brand Name of Product Tested | | | Material Description | | | | |------------------------------|-------------------------------------|--|---|--|--|--| | 101 | verdyol® EXCELSIOR High
Velocity | As Slope Channel Slope Channel by the control of t | | | | | | 102 | verdyol® EXCELSIOR Standard | Slope | width = 7.5 feet; typical roll length = 96 feet. Machine-produced mat of 100% clean wood excelsior fibers processed from hardwood. The top and bottom sides of the blanket is covered with an extruded, degradable polypropylene netting of 34" x 34" openings. Typical weight = 0.85 lbs / sq yd; typical roll width = 7.5 feet; typical roll length = 96 feet. | | | | | 103 | Xcel PP5 | Channel | Manufacturer's literature not provided. | | | | | 104 | Xcel Regular® | Slope | Machine-produced mat of curled wood excelsior of 80%, six-inch or longer fiber length, covered on the top side by a photodegradable extruded plastic net. Typical weight = 0.98 lbs / sq yd ± 0.10 lbs / sq yd; typical width = 48 inches ± 1 inch; typical length = 180 feet (min) | | | | | 105 | Xcel Superior® | Slope | Machine-produced mat of curled wood excelsior of 80%, six-inch or longer fiber length, covered on the top and bottom sides by a photo-degradable, extruded plastic net. Typical weight = 1.0 lbs /sq yd \pm 0.1 lbs /sq yd; typical width = 48 inches \pm 1 inch; typical length = 180 feet (min) | | | | # Slope Protection Applications Record of Product Evaluations | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|----------------------------|----------|-----------------|----------|-----------------| | 1991 | 1 | Anti-Wash®/Geojute® | XXX | XXX | | | | | 2 | Curlex® I | XXX | XXX | XXX | XXX | | | 3 | Greenstreak® Pec-Mat™ | XXX | XXX | XXX | XXX | | | 4 | Landlok® 407GT | XXX | XXX | | | | | 5 | North American Green S75 | | | XXX | XXX | | | 6 | North American Green S150 | XXX | XXX | | | | | 7 | North American Green SC150 | XXX | XXX | | | | | 8 | verdyol® ERO-MAT® | | | XXX | XXX | | | 9 | Xcel Regular | | | XXX | XXX | | | 10 | Xcel Superior | XXX | XXX | | | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|-----------------------|----------|-----------------|----------|-----------------| | 1992 | 1 | Airtrol TM | XXX | XXX | XXX | XXX | | | 2 | Curlex TM I | | XXX | XXX | XXX | | | 3 | Geocoir®/DeKoWe® 700 | XXX | XXX | | | | ====================================== | | 1993 | Entire Cycle Canceled due to Weather Damage | |--|--|------|---| |--|--|------|---| | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|--------------------------|----------|-----------------|----------|-----------------| | 1994 | 1 | Airtrol® | | XXX | | XXX | | | 2 | Curlex® I | | XXX | | XXX | | | 3 | Geocoir®/DeKoWe® 700 | | XXX | | | | | 4 | Geojute ® Plus | XXX | XXX | | | | | 5 | Miramat® 1000 | XXX | XXX | | | | | 6 | Soil Guard™ | XXX | XXX | | | | | 7 | Super Gro TM | XXX | XXX | XXX | XXX | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|----------------------------------|----------|-----------------|----------|-----------------| | 1995 | 1 | Airtrol® | | XXX | | XXX | | | 2 | Landlok® BonTerra® S1™ | | | XXX | XXX | | | 3 | Landlok® BonTerra® S2™ | XXX | XXX | | | | | 4 | Curlex® I | | | | XXX | | | 5 | ECS Straw Blanket Standard | | | XXX | XXX | | | 6 | Geocoir®/DeKoWe® 700 | | XXX | | | | | 7 | Geojute® Plus 1 | XXX | XXX | | | | | 8 | Landlok® FRS 3112 | XXX | XXX | | | | | 9 | Miramat® TM8™ | XXX | XXX | | | | | 10 | POZ-O-CAP® | | | XXX | XXX | | | 11 | SuperGro TM | | XXX | XXX | XXX | | | 12 | verdyol® Excelsior Standard | | | XXX | XXX | | | 13 | verdyol® Excelsior High Velocity | XXX | XXX | | | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|----------------------------------|----------|-----------------|----------|-----------------| | 1996 | 1 | Airtrol® Plus | XXX | XXX | | | | | 2 | Landlok® BonTerra® S2™ | | XXX | | | | | 3 | Landlok® BonTerra® CS2™ | XXX | XXX | | | | | 4 | $Curlex \mathscr{B}^{TM}$ - LT | | | XXX | XXX | | | 5 | ECS Excelsior Blanket Standard | | | XXX | XXX | | | 6 | Geogro | XXX | XXX | XXX | XXX | | | 7 | Geojute® Plus 1 | XXX | XXX | | | | | 8 | KoirMat™ 400 | XXX | XXX | | | | | 9 | Landlok® FRS 3112 | | XXX | | | | | 10 | North American Green S75 | XXX | XXX | | | | | 11 | POZ-O-CAP® | | | XXX | XXX | | | 12 | Seed-Guard™ | XXX | XXX | | | | | 13 | Tensar® Erosion Blanket TB1000 | XXX | XXX | | | | | 14 | Terra-Control® | | | XXX | XXX | | | 15 | verdyol® Excelsior High Velocity | XXX | XXX | | | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | | | | |-------|---------|---|----------|-----------------|----------|-----------------|--|--|--| | 1997 | 1 | Airtrol® Plus | XXX | Destroyed* | | | | | | | | 2 | BioD-Mesh TM 60 | | | XXX | XXX | | | | | | 3 | Landlok® BonTerra® CS2™ | XXX | | | | | | | | | 4 | Landlok® BonTerra® EcoNet™ ENCS2 | XXX | Destroyed* | | | | | | | | 5 | Landlok® BonTerra®EcoNet™ ENS2 | | | XXX | XXX | | | | | | 6 | Curlex TM-LT | | | XXX | | | | | | | 7 | EcoAegis TM | XXX | Destroyed* |
XXX | XXX | | | | | | 8 | ECS High Velocity Straw Mat | XXX | Destroyed* | | | | | | | | 9 | Geogro | XXX | Destroyed* | XXX | XXX | | | | | | 10 | Landlok™ TRM 435 | XXX | Destroyed* | | | | | | | | 11 | North American Green S75 | | Destroyed* | | | | | | | | 12 | Terra-Control® | | | XXX | XXX | | | | | | *In Jun | *In June, 1997, an intense rainstorm destroyed all products installed on the 1:2 Sand Plots. Due to lack of | | | | | | | | compatible growing season length, products were not re-installed. # Slope Protection Applications Record of Product Evaluations | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|----------------------------------|----------|-----------------|----------|-----------------| | 1998 | 1 | Landlok® BonTerra® EcoNet™ ENCS2 | | XXX | | | | | 2 | EcoAegis TM | XXX | XXX | | XXX | | | 3 | ECS High Velocity Straw Mat | | XXX | | | | | 4 | EnviroGuard Plus | XXX | XXX | XXX | XXX | | | 5 | Formula 480 Liquid Clay | XXX | XXX | | | | | 6 | Futerra | XXX | XXX | XXX | XXX | | | 7 | K-MAT | XXX | XXX | XXX | XXX | | | 8 | Landlok™ TRM 435 | | XXX | | | | | 9 | North American Green S150 BN | XXX | XXX | | | | | 10 | North American Green S75 | | XXX | | | | | 11 | North American Green S75 BN | | | XXX | XXX | | | 12 | PennzSuppress® | XXX | XXX | | | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | |-------|----|---------------------------------|----------|-----------------|----------|-----------------| | 1999 | 1 | Conwed 3000 Bonded Fiber Matrix | XXX | XXX | XXX | XXX | | | 2 | EarthBound | XXX | XXX | XXX | XXX | | | 3 | Econo-Jute | XXX | XXX | XXX | XXX | | | 4 | ECS Standard Straw | XXX | XXX | | | | | 5 | EnviroGuard Plus | XXX | XXX | | XXX | | | 6 | Grass Mat | XXX | XXX | XXX | XXX | | | 7 | Greenfix WSO72 | XXX | XXX | | | | | 8 | Landlok BonTerra CS2 | XXX | | | | | | 9 | Pennzsuppress | | XXX | | | | Cycle | No | Product Evaluated | 1:2 Clay | 1:2 Sand | 1:3 Clay | 1:3 Sand | | |-------|----|---|----------|-----------------|----------|-----------------|--| | 2000 | | Entire cycle was lost due to slope failure from inclement weather | | | | | | # Slope Protection Applications Final Performance Analysis, 1991 - 2001 Evaluation Cycles | | PRODUCT PERFOR | MANCE - 2 | 2000 EVA | LUATIO | N CYCLE ONLY | | |----|----------------------------------|-------------|-------------|------------|-------------------|--------------------| | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | 1 | | | | | | | | 2 | Entire Cycle w | as lost due | to slope fa | ilure from | inclement weather | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | | 7 | | | | | | | | 8 | | | | | | | | | PRODUCT PERFORMANO | | | | | | | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | | Landlok® TRM 435 | 1997 | 1:2 | Clay | 0.18 | 92.28 | | | Curlex® I | 1991 | | | 0.19 | 97.83 | | | ECS High Velocity Straw Mat | 1997 | | | 0.20 | 85.58 | | | North American Green SC150 | 1991 | | | 0.21 | 89.98 | | | Geocoir ®/DeKoWe ® 700 | 1992 | | | 0.22 | 73.72 | | | North American Green S150 | 1991 | | | 0.23 | 92.01 | | | Landlok® 407GT | 1991 | | | 0.24 | 96.15 | | | Airtrol® | 1992 | | | 0.24 | 86.09 | | | KoirMat™ 400 | 1996 | | | 0.25 | 74.07 | | | Landlok BonTerra EcoNet ENCS2 | 1997 | | | 0.25 | 90.39 | | | Greenstreak® PEC-MAT™ | 1991 | | | 0.25 | 87.58 | | | EnviroGuard Plus | 1999 | | | 0.26 | 95.94 | | | Soil Guard TM | 1994 | | | 0.27 | 83.99 | | | Anti-Wash ®/Geojute® | 1991 | | | 0.27 | 90.06 | | | Landlok® FRS 3112 | 1995 | | | 0.28 | 96.51 | | | Greenfix WSO72 | 1999 | | | 0.28 | 85.91 | | | Landlok BonTerra CS2 | 1999 | | | 0.28 | 87.29 | | | Futerra® | 1998 | | | 0.29 | 90.83 | | | Landlok® BonTerra® CS2™ | 1996 | | | 0.30 | 71.98 | | | North American Green S75 | 1996 | | | 0.31 | 87.39 | | | verdyol® Excelsior High Velocity | 1996 | | | 0.31 | 82.48 | | | Formula 480 Liquid Clay | 1998 | | | 0.31 | 86.38 | | | Conwed 3000 BFM | 1999 | | | 0.31 | 84.98 | | | EarthBound | 1999 | | | 0.31 | 81.23 | | | ECS Standard Straw | 1999 | | | 0.31 | 81.77 | | | Miramat® TM8™ | 1995 | | | 0.32 | 91.24 | | | Landlok® BonTerra® S2™ | 1995 | | | 0.32 | 96.58 | | | Xcel Superior | 1991 | | | 0.32 | 98.81 | | | Geojute® Plus 1 | 1996 | | | 0.32 | 79.75 | | | North American Green® S150 BN | 1998 | | | 0.32 | 95.92 | | | Tensar® Erosion Blanket TB1000 | 1996 | | | 0.33 | 91.24 | | | SuperGro TM | 1994 | | | 0.33 | 96.35 | | | | | | | | | | | PRODUCT PERFORMANC | E - 1991 T | HROUG | H 2000 EV | ALUATION CYC | CLES | |----|----------------------------------|------------|-------|-----------|---------------|--------------------| | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | | Pennzsuppress® | 1998 | 1:2 | Clay | 0.33 | 83.96 | | | Landlok® BonTerra® CS2 TM | 1997 | | | 0.35 | 89.55 | | | $EcoAegis^{ ext{TM}}$ | 1998 | | | 0.36 | 82.33 | | | EcoAegis TM | 1997 | | | 0.37 | 82.98 | | | K-Mat | 1998 | | | 0.37 | 85.66 | | | EnviroGuard Plus | 1998 | | | 0.38 | 81.41 | | | Grass Mat | 1999 | | | 0.39 | 81.05 | | | Geojute® Plus 1 | 1995 | | | 0.39 | 83.35 | | | verdyol® Excelsior High Velocity | 1995 | | | 0.39 | 88.84 | | | Airtrol® Plus | 1996 | | | 0.40 | 71.51 | | | Geogro | 1996 | | | 0.42 | 87.30 | | | Miramat® 1000 | 1994 | | | 0.42 | 65.81 | | | Seed-Guard TM | 1996 | | | 0.42 | 74.21 | | | Geojute® Plus | 1994 | | | 0.69 | 72.65 | | | Airtrol® Plus | 1997 | | | 1.04 | 81.51 | | | CONTROL | 91-98 | | | 2.06 | 74.70 | | | Geogro | 1997 | | | 2.29 | 78.76 | | NT | PRODUCT PERFOR | | | | | V (i D 'i | |---------------|---------------------------------------|-------------|-------------|-------------|-------------------|--------------------| | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | $\frac{1}{2}$ | Entine Creals or | 1 | 40 alona fa | :1 f | : | | | 3 | Entire Cycle w | as lost due | to slope 12 | illure from | inclement weather | <u> </u> | | 4 | | _ | | | | | | 5 | | + | | | | | | 6 | | _ | | | | | | 7 | | = | | | | | | 8 | | - | | | | | | 0 | PRODUCT PERFORMANO | `E - 1991 T | THROUG | H 2000 EX | VALUATION CYC | LES | | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | 1 | Soil Guard TM | 1994 | 1:2 | Sand | 8.04 | 86.74 | | 2 | Geojute® Plus | 1994 | | | 8.16 | 3.88 | | 3 | SuperGro TM | 1994 | | | 8.97 | 69.57 | | 4 | Curlex® I | 1994 | | | 9.12 | 89.46 | | 5 | Geocoir®/DeKoWe® 700 | 1994 | 1 | | 10.39 | 49.62 | | 6 | Miramat ® 1000 | 1994 | 1 | | 11.82 | 81.47 | | 7 | Airtrol® | 1994 | _ | | 13.42 | 17.61 | | 8 | Landlok® FRS 3112 | 1995 | | | 14.25 | 64.76 | | 9 | Landlok® BonTerra® S2 TM | 1995 | _ | | 15.30 | 68.35 | | 10 | Xcel Superior | 1991 | | | 15.68 | 85.81 | | 11 | verdyol® Excelsior High Velocity | 1995 | _ | | 16.73 | 63.54 | | 12 | Tensar® Erosion Blanket TB1000 | 1996 | | | 16.82 | 65.71 | | 13 | Landlok® FRS 3112 | 1996 | _ | | 16.94 | 90.42 | | 14 | Landlok® 407GT | 1991 | | | 18.77 | 74.30 | | 15 | EnviroGuard Plus | 1999 | _ | | 19.63 | 94.50 | | 16 | Landlok® BonTerra® CS2™ | 1996 | | | 19.98 | 70.76 | | 17 | North American Green SC150 | 1991 | | | 20.82 | 76.41 | | 18 | Curlex® I | 1992 | | | 21.81 | 47.34 | | 19 | ECS Standard Straw | 1999 | | | 23.61 | 78.67 | | 20 | Miramat ® TM8 TM | 1995 | | | 22.73 | 85.60 | | 21 | SuperGro TM | 1995 | | | 23.17 | 51.09 | | 22 | Landlok® TRM 435 | 1998 | 1 | | 23.38 | 72.57 | | 23 | Seed-Guard TM | 1996 | 1 | | 23.40 | 66.88 | | 24 | Futerra® | 1998 | 1 | | 23.76 | 75.17 | | 25 | North American Green \$150 | 1991 | 1 | | 23.92 | 84.75 | | 26 | Landlok® BonTerra®ENCS2 TM | 1998 | 1 | | 24.43 | 82.76 | | 27 | Geocoir®/DeKoWe® 700 | 1995 | 1 | | 24.59 | 49.19 | | 28 | Greenfix WSO72 | 1999 | 1 | | 24.89 | 82.28 | | 29 | ECS High Velocity Straw Mat | 1998 | 1 | | 25.14 | 76.85 | | 30 | Landlok® BonTerra® S2 TM | 1996 | 1 | | 25.23 | 83.24 | | 31 | North American Green® S150 BN | 1998 | 1 | | 25.40 | 76.48 | | 32 | Geojute® Plus 1 | 1996 | 1 | | 26.11 | 80.40 | | | PRODUCT PERFORMANO | E - 1991 T | HROUG | H 2000 EV | ALUATION CYC | CLES | |----|------------------------------------|------------|-------|-----------|---------------|--------------------| | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | 33 | Formula 480 Liquid Clay | 1998 | 1:2 | Sand | 26.24 | 68.85 | | 34 | North American Green® S75 | 1998 | | | 26.42 | 68.91 | | 35 | verdyol® Excelsior High Velocity | 1996 | | | 26.98 | 38.09 | | 36 | North American Green S75 | 1996 | | | 27.01 | 72.06 | | 37 | Geojute® Plus 1 | 1995 | | | 27.03 | 80.80 | | 38 | KoirMat TM 400 | 1996 | | | 27.05 | 57.44 | | 39 | Conwed 3000 BFM | 1999 | | | 27.31 | 73.88 | | 40 | Geogro | 1996 | | | 27.33 | 70.47 | | 41 | EnviroGuard Plus | 1998 | | | 27.42 | 73.38 | | 42 | Pennzsuppress | 1999 | | | 27.53 | 63.41 | | 43 | EarthBound | 1999 | | | 27.85 | 72.54 | | 44 | K-Mat | 1998 | | | 28.94 | 64.66 | | 45 | Curlex® I | 1991 | | | 29.80 | 52.67 | | 46 | EcoAegis TM | 1998 | | | 29.98 | 81.01 | | 47 | Airtrol® Plus | 1996 | | | 30.00 | 72.79 | | 48 | Anti-Wash ®/Geojute ® | 1991 | | | 30.30 | 51.37 | | 49 | Econ-Jute | 1999 | | | 30.79 | 64.78 | | 50 | Greenstreak® PEC-MAT TM | 1991 | | | 31.14 | 38.86 | | 51 | Grass Mat | 1999 | | | 32.17 | 71.98 | | 52 | Airtrol | 1992 | | | 37.89 | 41.88 | | 53 | CONTROL | 91-99 | | | 50.34 | 31.96 | | | | | | | | | Note: In June, 1997, an intense rainstorm destroyed all products which had been installed for evaluation on the 1:2 Sand plots. Due to lack of compatible growing season now remaining compared to previously completed evaluation cycles, the products were not re-installed and evaluated | | PRODUCT PERFOR | MANCE - | 2000 EVA | LUATIO | N CYCLE ONLY | | | |----
---|-------------|----------|-----------|---------------|--------------------|--| | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | | 1 | | | | | | | | | 2 | Entire Cycle was lost due to slope failure from inclement weather | | | | | | | | 3 | | | | | | | | | 4 | | | | | | | | | | PRODUCT PERFORMAN | CE - 1991 T | THROUG | H 2000 EV | VALUATION CYC | LES | | | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | | 1 | SuperGro TM | 1994 | 1:3 | Clay | 0.08 | 70.38 | | | 2 | Curlex® I | 1992 | | | 0.12 | 98.13 | | | 3 | Curlex® I | 1991 | | | 0.15 | 63.23 | | | 4 | verdyol® ERO-MAT® | 1991 | | | 0.15 | 87.81 | | | 5 | Landlok BonTerra EcoNet ENS2 | 1997 | | | 0.15 | 82.26 | | | 6 | Curlex TM-LT | 1997 | | | 0.18 | 85.37 | | | 7 | Greenstreak® PEC-MAT TM | 1991 | | | 0.20 | 90.53 | | | 8 | Terra Control | 1997 | 1 | | 0.22 | 83.32 | | | 9 | Airtrol® | 1992 | 1 | | 0.24 | 86.44 | | | 10 | ECS Excelsior Blanket Standard | 1996 | 1 | | 0.25 | 83.36 | | | 11 | Landlok® BonTerra® S1 TM | 1995 | | | 0.25 | 93.42 | | | 12 | BioD-Mesh TM 60 | 1997 | 1 | | 0.26 | 81.19 | | | 13 | North American Green S75 | 1991 | | | 0.27 | 96.19 | | | 14 | Futerra® | 1998 | 1 | | 0.27 | 87.79 | | | 15 | Curlex TM-LT | 1996 | | | 0.28 | 75.39 | | | 16 | ECS Straw Blanket Standard | 1995 | 1 | | 0.29 | 90.71 | | | 17 | Econo-Jute | 1999 | | | 0.29 | 82.98 | | | 18 | Conwed 3000 BFM | 1999 | | | 0.30 | 84.56 | | | 19 | SuperGro TM | 1995 | | | 0.31 | 89.42 | | | 20 | EcoAegis TM | 1997 | | | 0.31 | 82.10 | | | 21 | North American Green® S75 BN | 1998 | | | 0.31 | 86.81 | | | 22 | Xcel Regular | 1991 | | | 0.32 | 90.17 | | | 23 | verdyol® Excelsior Standard | 1995 | | | 0.32 | 92.21 | | | 24 | EnviroGuard Plus | 1998 | | | 0.32 | 82.00 | | | 25 | K-Mat | 1998 | | | 0.32 | 57.05 | | | 26 | EarthBound | 1999 | | | 0.33 | 81.07 | | | 27 | Grass Mat | 1999 | | | 0.34 | 82.31 | | | 28 | Terra-Control® | 1996 | | | 0.35 | 92.09 | | | 29 | POZ-O-CAP® | 1995 | | | 0.36 | 83.48 | | | 30 | Geogro | 1996 | | | 0.38 | 87.95 | | | 31 | POZ-O-CAP® | 1996 | | | 0.42 | 90.31 | | | 32 | Geogro | 1997 | | | 0.43 | 77.39 | | | 33 | CONTROL | 91-98 | | | 1.24 | 74.43 | | | | PRODUCT F | PERFORM | ANCE 20 | 00 CYCL | E ONLY | | |----|---|--------------|-------------|------------|-------------------|--------------------| | 1 | | | | | | | | 2 | Entire Cycle w | vas lost due | to slope fa | ilure from | inclement weather | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | | PRODUCT PERFORMANO | CE - 1991 T | HROUG | H 2000 EV | ALUATION CYC | LES | | No | Product Name | Year | Slope | Soil | Sediment Loss | Vegetation Density | | 1 | Curlex® I | 1994 | 1:3 | Sand | 2.94 | 48.63 | | 2 | SuperGro™ | 1994 | | | 3.00 | 39.19 | | 3 | Curlex® I | 1992 | | | 4.12 | 37.26 | | 4 | Curlex® I | 1991 | | | 4.41 | 60.22 | | 5 | Xcel Regular | 1991 | | | 4.71 | 70.51 | | 6 | Landlok® BonTerra® S1 ™ | 1995 | | | 6.29 | 77.09 | | 7 | verdyol® Excelsior Standard | 1995 | | | 7.41 | 75.33 | | 8 | Curlex® I | 1995 | | | 7.84 | 63.96 | | 9 | Landlok BonTerra EcoNet ENS2 | 1997 | | | 7.98 | 82.87 | | 10 | ECS Straw Blanket Standard | 1995 | | | 8.06 | 80.28 | | 11 | North American Green S75 | 1991 | | | 8.10 | 81.06 | | 12 | Curlex TM-LT | 1996 | | | 8.47 | 76.03 | | 13 | EnviroGuard Plus | 1999 | | | 8.61 | 94.50 | | 14 | verdyol® ERO-MAT® | 1991 | | | 9.08 | 73.20 | | 15 | Airtrol® | 1994 | | | 9.26 | 27.82 | | 16 | SuperGro TM | 1995 | | | 9.74 | 56.89 | | 17 | ECS Excelsior Blanket Standard | 1996 | | | 10.01 | 77.25 | | 18 | Terra-Control® | 1997 | | | 10.48 | 81.60 | | 19 | EarthBound | 1999 | | | 11.06 | 72.09 | | 20 | Futerra® | 1998 | | | 11.19 | 72.17 | | 21 | North American Green® S75 BN | 1998 | | | 11.44 | 75.55 | | 22 | Econo-Jute | 1999 | | | 11.74 | 63.41 | | 23 | EcoAegis TM | 1998 | | | 11.93 | 71.75 | | 24 | EnviroGuard Plus | 1998 | | | 12.04 | 50.74 | | 25 | K-Mat | 1998 | | | 12.14 | 65.21 | | 26 | EcoAegis TM | 1997 | | | 12.26 | 75.19 | | 27 | Airtrol® | 1992 | | | 12.39 | 55.65 | | 28 | Airtrol® | 1995 | | | 13.02 | 26.18 | | 29 | BioD-Mesh TM 60 | 1997 | | | 13.03 | 86.14 | | 30 | Terra-Control® | 1996 | | | 13.15 | 72.32 | | 31 | Geogro | 1996 | | | 13.39 | 73.25 | | 32 | POZ-O-CAP® | 1996 |] | | 13.44 | 69.81 | | 33 | Conwed 3000 BFM | 1999 | | | 13.68 | 84.36 | | 34 | Grass Mat | 1999 | | | 14.53 | 73.84 | | 35 | Geogro | 1997 | | | 15.35 | 71.48 | | 36 | $Greenstreak \circledast PEC\text{-}MAT^{TM}$ | 1991 | | | 16.40 | 60.04 | | 37 | CONTROL | 91-99 | | | 27.21 | 43.26 | # Flexible Channel Liner Applications Record of Product Evaluations | | CLASS 2 "FLEXIBLE CHANNEL LINER" APPLICATIONS | |------|---| | 1991 | Channel Construction Not Completed | | 1992 | Channel Construction Not Completed | | 1993 | Channels Completed but Cycled Canceled due to Weather Damage to Facility | | 1994 | Began shear stress flows immediately after installation. No channel was able to produce vegetation and all | | | channels exhibited significant and unacceptable sediment loss. Evaluation protocol was revised to provide a 90- | | | day resting period between installation and initial shear stress flows. New evaluation protocol scheduled to | | | begin during 1995 evaluation cycle. | | | day resting period between installation and initial shear stress flows. New evaluation protocol scheduled to | | Year | Chnl | Product Evaluated | | Shear S | tress Leve | el Flows (| Pascals/L | h Sa Ft) | | |-------|--------|---|------|---------|------------|------------|-----------|----------|-------| | 1 car | Ciliii | 1 Todact Evaluated | 96/2 | 114/3 | 192/4 | 239/5 | 287/6 | 335/7 | 383/8 | | 1995 | 1 | Miramat® TM8™ | XXX | | 2 | North American Green C350 TM | XXX | | | Three Phase | | | | | | | | | | 3 | Landlok® TRM450 | XXX | | 4 | Enkamat® 7020 | XXX | | 5 | Greenstreak® PEC-MAT TM | XXX | | 6 | Tensar® Erosion Mat TM3000 | XXX | | 7 | Geojute ®Plus-Regular High | XXX | XXX | XXX | | | | | | | | Velocity | | | | | | | | | | 8 | CONTROL | XXX | XXX | XXX | | | | | | | 9 | Permamat 200F | XXX | XXX | XXX | XXX | | | | | | 10 | Curlex®II (Double Sided) | XXX | XXX | | | | | | | | | Total Products Evaluated: | 10 | 10 | 9 | 7 | 6 | 6 | 6 | | 1996 | 1 | verdyol® Excelsior High Velocity | XXX | XXX | XXX | XXX | XXX | | | | | 2 | Enkamat® 7018 | XXX | | 3 | Earth-Lock | XXX | | 4 | Landlok® BonTerra® SFB12™ | XXX | | 5 | Tensar® Erosion Blanket TB1000 | XXX | | 6 | Pyramat® | XXX | | 7 | Curlex® I | XXX | XXX | XXX | | | | | | | 8 | CONTROL | XXX | XXX | XXX | | | | | | | 9 | North American Green S150 | XXX | XXX | XXX | | | | | | | 10 | KoirMat TM 740 | XXX | XXX | XXX | | | | | | | | Total Products Evaluated: | 10 | 10 | 10 | 6 | 6 | 5 | 5 | | 1997 | 1 | Pyramat® | XXX | | 2 | BioD-Mat TM 90 | XXX | | 3 | Koirmat™ 700 | XXX | | 4 | Miramat® TM8 TM | XXX | | 5 | Landlok® BonTerra® SFB™ | XXX | | 6 | Earth-Lock | XXX | | 7 | ECS High Impact Excelsior | XXX | XXX | XXX | | | | | | | 8 | CONTROL | XXX | XXX | XXX | | | | | | | 9 | BonTerra® C2 | XXX | XXX | XXX | | | | | | | 10 | Curlex® Channel Enforcer I | XXX | XXX | XXX | | | | | | | | Total Products Evaluated: | 10 | 10 | 10 | 6 | 6 | 6 | 6 | # Flexible Channel Liner Applications Record of Product Evaluations | | | CLASS 2 "FLEXIBLE | CHANN | EL LINE | R" APPL | ICATION | IS | | | |------|------|----------------------------------|-------|---------|------------|------------|-----------|----------|-------| | Year | Chnl | Product Evaluated | | Shear S | Stress Lev | el Flows (| Pascals/L | b Sq Ft) | | | | | | 96/2 | 114/3 | 192/4 | 239/5 | 287/6 | 335/7 | 383/8 | | 1998 | 1 | Landlok® TRM 435 | XXX | | 2 | Greenstreak Pec-Mat | XXX | | 3 | Curlex Channel Enforcer II | XXX | | 4 | Permamat 150F | XXX | | 5 | North American Green P350 | XXX | | 6 | BonTerra CP2 | XXX | | 7 | BonTerra ENC2 | XXX | XXX | XXX | XXX | | | | | | 8 | CONTROL | XXX | XXX | XXX | XXX | | | | | | 9 | ECS High Velocity Straw Mat | XXX | XXX | XXX | XXX | | | | | | 10 | Grass Mat | XXX | XXX | XXX | XXX | | | | | | | Total Products Evaluated: | 10 | 10 | 10 | 10 | 6 | 6 | 6 | | 1999 | 1 | Earth-Lock II | XXX | | 2 | Landlok TRM 1050 | XXX | | 3 | Greenfix CFO72RP | XXX | | 4 | BonTerra C2 | XXX | | 5 | Enkamat Composite 30 | XXX | | 6 | Multimat 100 | XXX | | 7 | North American Green SC150 BN | XXX | XXX | XXX | XXX | | | | | | 8 | CONTROL | XXX | XXX | XXX | XXX | | | | | | 9 | North American Green C125 BN | XXX | XXX | XXX | XXX | | | | | | 10 | ECS Standard Excelsior | XXX | XXX | XXX | XXX | | | | | | | Total Products Evaluated: | 10 | 10 | 10 | 10 | 6 | 6 | 6 | | 2000 | 1 | North American Green® S350 | XXX | | 2 | Enviromat | XXX | | 3 | Landlok TRM 1060 | XXX | | 4 | Curlex® III Stitched | XXX | | 5 | Enkamat Composite NPK | XXX | | 6 | Xcel PP5 | XXX | | 7 | Greenfix CFO72RR | XXX | XXX | XXX | | | | | | | 8 | CONTROL | XXX | XXX | XXX | | | | | | | 9 | Spraymat | XXX | XXX | XXX | | | | | | | 10 | Curlex® II Stitched | XXX | XXX | XXX | | | | | | | | Total Products Evaluated: | 10 | 10 | 10 | 6 | 6 | 6 | 6 | Channels 1 through 6 are 7% centerline gradient channels. Channels 7 through 10 are 3% centerline gradient channels. ### SHEAR STRESS RANGE = 0 - 96 PASCAL (0 - 2 LBS / SQ FT) | | | PRODUCT PERFORMANCE - 2000 EV | ALUATION CYCLE ON | LY | |-------|----|---|-----------------------|--------------------------| | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | 2000 | 1 | North American Green S350 TM | 0.62 | 86.78 | | | 2 | Xcel PP-5 | 0.73 | 79.95 | | | 3 | Greenfix CFO 72RR | 0.74 | 81.21 | | | 4 | Landlok TRM 1060 |
0.75 | 82.90 | | | 5 | Curlex® III Stitched | 0.79 | 78.52 | | | 6 | Curlex® II Stitched | 0.81 | 81.54 | | | 7 | Enkamat NPK | 0.85 | 79.82 | | | 8 | Enviromat | 0.88 | 78.64 | | | 9 | SprayMat | 1.07 | 48.39 | | | | | | | | | | PRODUCT PERFORMANCE - 1995 THROU | GH 2000 EVALUATION | CYCLES | | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | 1995 | 1 | North American Green C350 TM Three Phase TM | 0.35 | 79.98 | | 1996 | 2 | KoirMat™ 740 | 0.42 | 65.64 | | 1996 | 3 | Earth-Lock | 0.49 | 69.88 | | 1995 | 4 | Geojute®Plus-Regular High Velocity | 0.50 | 59.49 | | 1996 | 5 | Landlok® BonTerra® SFB12™ | 0.50 | 72.63 | | 1997 | 6 | Curlex® Channel Enforcer I | 0.53 | 73.70 | | 1997 | 7 | ECS High Impact Excelsior | 0.56 | 82.44 | | 1995 | 8 | Landlok® TRM 450 | 0.56 | 78.12 | | 1995 | 9 | Tensar® Erosion Mat TM3000 | 0.57 | 92.85 | | 2000 | 11 | North American Green S350 | 0.62 | 86.78 | | 1998 | 12 | Landlok® BonTerra® CP2 | 0.64 | 78.98 | | 1997 | 13 | Earth-Lock | 0.65 | 76.70 | | 1997 | 14 | Landlok® BonTerra® SFB™ | 0.67 | 78.79 | | 1995 | 15 | Miramat® TM8 TM | 0.68 | 86.57 | | 1996 | 16 | North American Green S150 | 0.71 | 82.83 | | 1997 | 17 | Koirmat™ 700 | 0.72 | 72.49 | | 1997 | 18 | Landlok® BonTerra® C2 | 0.72 | 75.77 | | 1996 | 19 | Tensar® Erosion Blanket TB1000 | 0.72 | 73.10 | | 2000 | 20 | Xcel PP5 | 0.73 | 79.95 | | 2000 | 21 | Greenfix CFO 72RR | 0.74 | 81.21 | | 2000 | 22 | Landlok TRM 1060 | 0.75 | 82.90 | | 1996 | 23 | verdyol® Excelsior High Velocity | 0.78 | 68.84 | | 1995 | 24 | Curlex®II (Double Sided) | 0.79 | 54.66 | | 1998 | 25 | North American Green® P350 | 0.79 | 80.85 | | 2000 | 26 | Curlex III® Stitched | 0.79 | 78.52 | | 2000 | 27 | Curlex II® Stitched | 0.81 | 81.54 | | 1996 | 28 | Enkamat® 7018 | 0.83 | 79.84 | | 1999 | 29 | North American Green SC150 BN | 0.84 | 84.59 | | 2000 | 30 | Enkamat Composite NPK | 0.85 | 79.82 | Notes: Average Sediment Loss = Average Soil Movement expressed in Centimeters; Final Vegetative Density = Percent Vegetative Cover Achieved by Final Measurement Round | | | PRODUCT PERFORMANCE – 1995 THRU | J 2000 EVALUATION CY | CLE | |-------|-----|------------------------------------|-----------------------|--------------------------| | Cycle | No. | Product Name | Average Sediment Loss | Final Vegetation Density | | 1995 | 31 | Greenstreak® PEC-MAT TM | 0.86 | 71.83 | | 1996 | 32 | Pyramat® | 0.87 | 67.16 | | 1998 | 33 | Grass Mat | 0.87 | 66.66 | | 2000 | 34 | Enviromat | 0.88 | 78.64 | | 1998 | 35 | ECS High Velocity Straw Mat | 0.90 | 82.55 | | 1999 | 36 | Greenfix CFO72RP | 0.90 | 74.29 | | 1999 | 37 | Earth-Lock II | 0.91 | 71.97 | | 1998 | 38 | Landlok™ TRM 435 | 0.92 | 72.11 | | 1999 | 39 | North American Green C125 BN | 0.95 | 76.88 | | 1999 | 40 | Multimat 100 | 0.95 | 71.72 | | 1995 | 41 | Enkamat® 7020 | 0.97 | 82.39 | | 1997 | 42 | Pyramat® | 0.98 | 72.14 | | 1998 | 43 | Landlok® BonTerra® EcoNet™ ENC2 | 1.00 | 89.50 | | 1999 | 44 | Landlok BonTerra C2 | 1.01 | 63.41 | | 2000 | 45 | Spraymat | 1.07 | 48.39 | | 1999 | 46 | Landlok TRM 1050 | 1.08 | 83.67 | | 1999 | 47 | Enkamat Composite 30 | 1.10 | 71.20 | | 1999 | 48 | ECS Standard Excelsior | 1.10 | 81.37 | | 1998 | 49 | Curlex® Channel Enforcer II | 1.01 | 82.65 | | 1998 | 50 | Permamat 150F | 1.04 | 68.02 | | 1997 | 51 | Miramat® TM8™ | 1.07 | 67.37 | | 1997 | 52 | BioD-Mat™ 90 | 1.13 | 63.11 | | 1995 | 53 | Permamat 200F | 1.25 | 56.95 | | 95-00 | 54 | CONTROL | 2.00 | 47.79 | | 1996 | 55 | Curlex® I | 2.30 | 69.98 | ### SHEAR STRESS RANGE = 0 - 192 PASCAL FLOWS (0 - 4 LBS / SQ FT) | | | PRODUCT PERFORMANCE - 2000 EV | | | |-------|----|---|-----------------------|--------------------------| | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | 2000 | 1 | Landlok TRM 1060 | 071 | 84.59 | | | 2 | Greenfix CFO72RR | 0.74 | 81.21 | | | 3 | Curlex® II Stitched | 0.79 | 81.54 | | | 4 | Enviromat | 0.84 | 78.64 | | | 5 | Xcel PP5 | 0.84 | 79.95 | | | 6 | North American Green S350 | 0.85 | 86.78 | | | 7 | Curlex® III Stitched | 0.85 | 78.52 | | | 8 | Enkamat Composite NPK | 0.90 | 79.82 | | | 9 | Spraymat | 1.05 | 48.39 | | | | PRODUCT PERFORMANCE - 1995 THROU | GH 2000 EVALUATION (| CYCLES | | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Densit | | 1995 | 1 | North American Green C350 TM Three Phase TM | 0.46 | 79.98 | | 1996 | 2 | Landlok® BonTerra® SFB12™ | 0.52 | 72.63 | | 1996 | 3 | Earth-Lock | 0.52 | 69.88 | | 1996 | 4 | KoirMat™ 740 | 0.57 | 65.64 | | 1997 | 5 | Curlex® Channel Enforcer I | 0.58 | 73.70 | | 1995 | 6 | Tensar® Erosion Mat TM3000 | 0.58 | 92.85 | | 1995 | 7 | Geojute ®Plus-Regular High Velocity | 0.61 | 59.49 | | 1996 | 8 | Earth-Lock | 0.65 | 76.70 | | 1996 | 9 | Tensar® Erosion Blanket TB1000 | 0.66 | 73.10 | | 1996 | 10 | Enkamat® 7018 | 0.66 | 79.83 | | 2000 | 11 | Landlok TRM 1060 | 0.71 | 84.59 | | 1997 | 12 | ECS High Impact Excelsior | 0.71 | 82.44 | | 2000 | 13 | Greenfix CFO72RR | 0.74 | 81.21 | | 1996 | 14 | erdyol® Excelsior High Velocity | 0.74 | 68.84 | | 1997 | 15 | Koirmat TM 700 | 0.75 | 72.49 | | 1995 | 16 | Landlok® TRM 450 | 0.76 | 78.12 | | 1995 | 17 | Greenstreak® PEC-MAT TM | 0.76 | 71.83 | | | | | | | | 2000 | 18 | Curlex® II Stitched | 0.79 | 81.54 | | 1995 | 19 | Miramat® TM8™ | 0.79 | 86.57 | | 1997 | 20 | Landlok® BonTerra® C2 | 0.80 | 75.77 | | 1999 | 21 | North American Green SC150 BN | 0.80 | 84.59 | | 1998 | 22 | North American Green® P350 | 0.82 | 80.85 | | 2000 | 23 | Enviromat | 0.84 | 78.64 | | 2000 | 24 | Xcel PP5 | 0.84 | 79.95 | | 1996 | 25 | Pyramat® | 0.84 | 67.16 | | 1998 | 26 | BonTerra® CP2 | 0.85 | 78.98 | | 2000 | 27 | North American Green S350 | 0.85 | 86.78 | | 2000 | 28 | Curlex® III Stitched | 0.85 | 78.52 | | 1999 | 29 | Landlok TRM 1050 | 0.85 | 83.67 | | 1999 | 30 | Earth-Lock II | 0.86 | 71.97 | | 1998 | 31 | ECS High Velocity Straw Mat | 0.86 | 82.55 | Notes: Average Sediment Loss = Average Soil Movement expressed in Centimeters; Final Vegetative Density = Percent Vegetative Cover Achieved by Final Measurement Round | | | PRODUCT PERFORMANCE - 1991 THRO | OUGH 2000 EVALUATION | CYCLES | |-------|-----|---------------------------------|-----------------------|--------------------------| | Cycle | No. | Product Name | Average Sediment Loss | Final Vegetative Density | | 1999 | 32 | Enkamat Composite 30 | 0.86 | 71.20 | | 1996 | 33 | North American Green S150 | 0.87 | 82.83 | | 1997 | 34 | Miramat® TM8™ | 0.87 | 67.37 | | 1999 | 35 | Multimat 100 | 0.87 | 71.72 | | 1997 | 36 | Pyramat® | 0.88 | 72.14 | | 2000 | 37 | Enkamat Composite NPK | 0.90 | 79.82 | | 1997 | 38 | Landlok® BonTerra® SFB™ | 0.90 | 78.79 | | 1998 | 39 | Landlok® BonTerra® EcoNet™ ENC2 | 0.92 | 89.50 | | 1999 | 40 | North American Green C125 BN | 0.92 | 76.88 | | 1997 | 41 | BioD-Mat TM 90 | 0.93 | 63.11 | | 1999 | 42 | ECS Standard Excelsior | 0.94 | 81.37 | | 1999 | 43 | Greenfix CFO72RP | 0.94 | 74.29 | | 1998 | 44 | Curlex® Channel Enforcer II | 0.95 | 82.65 | | 1998 | 45 | Landlok® TRM 435 | 0.97 | 72.11 | | 1999 | 46 | Landlok BonTerra C2 | 0.97 | 63.41 | | 1998 | 47 | Permamat 150F | 0.98 | 68.02 | | 2000 | 48 | Spraymat | 1.05 | 48.39 | | 1995 | 49 | Permamat 200F | 1.08 | 56.95 | | 1995 | 50 | Enkamat® 7020 | 1.09 | 82.39 | | 1995 | 51 | Curlex®II (Double Sided) | 2.51 | 54.66 | | 1996 | 52 | Curlex® I | 2.51 | 69.98 | | 95-00 | 53 | CONTROL | 3.97 | 47.79 | ### SHEAR STRESS RANGE = 0 - 287 PASCAL FLOWS (0 - 6 LBS / SQ FT) | | | PRODUCT PERFORMANCE - 2000 EV | ALUATION CYCLE ON | LY | |-------|----|---|-----------------------|--------------------------| | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | 2000 | 1 | Landlok TRM 1060 | 0.69 | 82.91 | | • | 2 | Enkamat Composite NPK | 0.80 | 79.82 | | • | 3 | Curlex® III Stitched | 0.83 | 78.52 | | | 4 | North American Green S350 | 0.87 | 86.78 | | | 5 | Xcel PP5 | 1.01 | 79.95 | | | 6 | Enviromat | 1.04 | 78.64 | | | | PRODUCT PERFORMANCE - 1995 THROU | GH 2000 EVALUATION | CYCLES | | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | 1996 | 1 | Landlok® BonTerra® SFB12™ | 0.53 | 72.63 | | 1996 | 2 | Earth-Lock | 0.55 | 69.88 | | 1995 | 3 | Tensar® Erosion Mat TM3000 | 0.59 | 92.85 | | 1995 | 4 | North American Green C350 TM Three Phase TM | 0.62 | 82.83 | | 1996 | 5 | Enkamat® 7018 | 0.66 | 79.84 | | 2000 | 6 | Landlok TRM 1060 | 0.69 | 82.91 | | 1996 | 7 | Tensar® Erosion Blanket TB1000 | 0.75 | 73.10 | | 1995 | 8 | Landlok® TRM 450 | 0.75 | 78.12 | | 1998 | 9 | Landlok® BonTerra® CP2 | 0.77 | 78.98 | | 2000 | 10 | Enkamat Composite NPK | 0.80 | 79.82 | | 1998 | 11 | North American Green® P350 | 0.80 | 80.85 | | 1998 | 12 | Landlok™ TRM 435 | 0.81 | 72.11 | | 2000 | 13 | Curlex®III Stitched | 0.83 | 78.52 | | 1995 | 14 | Greenstreak® PEC-MAT TM | 0.83 | 71.83 | | 1997 | 15 | Koirmat™ 700 | 0.84 | 72.49 | | 1996 | 16 | Pyramat® | 0.86 | 67.16 | | 2000 | 17 | North American Green S350 | 0.87 | 86.78 | | 1997 | 18 | Earth-Lock | 0.88 | 76.70 | | 1999 | 19 | Greenfix CFO72RP | 0.88 | 74.29 | | 1997 | 20 | Pyramat® | 0.89 | 72.14 | | 1999 | 21 | Landlok TRM 1050 | 0.89 | 83.67 | | 1999 | 22 | Earth-Lock II | 0.90 | 71.97 | | 1998 | 23 | Permamat 150F | 0.91 | 68.02 | | 1999 | 24 | Enkamat Composite 30 | 0.92 | 71.20 | | 1997 | 25 | Landlok® BonTerra® SFB™ | 0.93 | 78.79 | | 1998 | 26 | Curlex® Channel Enforcer II | 0.97 | 82.65 | | 1997 | 27 | Miramat® TM8™ | 1.00 | 67.37 | | 2000 | 28 | Xcel PP5 | 1.01 | 79.95 | | 1995 | 29 | Miramat® TM8™ | 1.02 | 86.57 | | 1999 | 30 | Landlok BonTerra C2 | 1.03 | 63.41 | | 2000 | 31 | Enviromat | 1.04 | 78.64 | | 1996 | 32 | Verdyol® Excelsior High Velocity | 1.07 | 68.84 | | 1995 | 33 | Permamat 200F | 1.10 | 56.95 | | 1999 | 34 | Multimat 100 | 1.10 | 71.72 | Notes: Average Sediment Loss =
Average Soil Movement expressed in Centimeters; Final Vegetative Density = Percent Vegetative Cover Achieved by Final Measurement Round | PRODUCT PERFORMANCE - 1995 THROUGH 2000 EVALUATION CYCLES | | | | | | | |---|-----|---------------------------|-----------------------|--------------------------|--|--| | Cycle | No. | Product Name | Average Sediment Loss | Final Vegetative Density | | | | 1997 | 35 | BioD-Mat TM 90 | 1.11 | 63.11 | | | | 1995 | 36 | Enkamat® 7020 | 1.28 | 82.39 | | | | 95-00 | 37 | CONTROL | Not Tested | 47.79 | | | ### SHEAR STRESS RANGE = 0 - 383 PASCAL FLOWS (0 - 8 LBS / SQ FT) | PRODUCT PERFORMANCE 2000 EVALUATION CYCLE ONLY | | | | | | | |--|----|--|-----------------------|--------------------------|--|--| | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | | | 2000 | 1 | Landlok TRM 1060 | 0.70 | 82.91 | | | | | 2 | Curlex® III Stitched | 0.78 | 78.52 | | | | | 3 | North American Green S350 | 0.78 | 86.78 | | | | | 4 | Enkamat Composite NPK | 0.81 | 79.82 | | | | | 5 | Enviromat | 0.94 | 78.64 | | | | | 6 | Xcel PP5 | 1.00 | 79.95 | | | | | | PRODUCT PERFORMANCE - 1995 THROU | GH 2000 EVALUATION | CYCLES | | | | Cycle | No | Product Name | Average Sediment Loss | Final Vegetative Density | | | | 1996 | 1 | Landlok® BonTerra® SFB12™ | 0.59 | 72.63 | | | | 1995 | 2 | Tensar® Erosion Mat TM3000 | 0.59 | 92.85 | | | | 1995 | 3 | North American Green C350 TM Three Phase TM | 0.63 | 79.98 | | | | 1996 | 4 | Earth-Lock | 0.67 | 69.88 | | | | 1995 | 5 | Landlok® TRM 450 | 0.69 | 78.12 | | | | 2000 | 6 | Landlok TRM 1060 | 0.70 | 82.91 | | | | 1998 | 7 | Landlok® TRM 435 | 0.71 | 72.11 | | | | 1999 | 8 | Landlok TRM 1050 | 0.75 | 83.67 | | | | 1996 | 9 | Tensar® Erosion Blanket TB1000 | 0.76 | 73.10 | | | | 1998 | 10 | North American Green® P350 | 0.77 | 80.85 | | | | 1996 | 11 | Pyramat ® | 0.77 | 67.16 | | | | 1997 | 12 | Pyramat® | 0.78 | 72.14 | | | | 2000 | 13 | Curlex® III Stitched | 0.78 | 78.52 | | | | 2000 | 14 | North American Green S350 | 0.78 | 86.78 | | | | 2000 | 15 | Enkamat Composite NPK | 0.81 | 79.82 | | | | 1999 | 16 | Greenfix CFO72RP | 0.83 | 74.29 | | | | 1998 | 17 | Permamat 150F | 0.84 | 68.02 | | | | 1998 | 18 | Landlok® BonTerra® CP2 | 0.84 | 78.98 | | | | 1999 | 19 | Earth-Lock II | 0.84 | 71.97 | | | | 1997 | 20 | Earth-Lock | 0.86 | 76.70 | | | | 1998 | 21 | Greenstreak® PEC-MAT® | 0.88 | 70.85 | | | | 1998 | 22 | Curlex® Channel Enforcer II | 0.90 | 82.65 | | | | 1999 | 23 | Enkamat Composite 30 | 0.91 | 71.20 | | | | 1997 | 24 | Koirmat™ 700 | 0.93 | 72.49 | | | | 2000 | 25 | Enviromat | 0.94 | 78.64 | | | | 2000 | 26 | Xcel PP5 | 1.00 | 79.95 | | | | 1995 | 27 | Greenstreak® PEC-MAT TM | 1.00 | 71.83 | | | | 1997 | 28 | Landlok® BonTerra® SFB™ | 1.03 | 78.79 | | | | 1999 | 29 | Landlok BonTerra C2 | 1.04 | 63.41 | | | | 1995 | 30 | Miramat® TM8 TM | 1.06 | 86.57 | | | | 1996 | 31 | Verdyol® Excelsior High Velocity | 1.08 | 68.84 | | | | 1999 | 32 | Multimat 100 | 1.08 | 71.72 | | | | 1997 | 33 | Miramat® TM8 TM | 1.09 | 67.37 | | | | 1996 | 34 | Enkamat® 7018 | 1.10 | 79.84 | | | Notes: Average Sediment Loss = Average Soil Movement expressed in Centimeters; Final Vegetative Density = Percent Vegetative Cover Achieved by Final Measurement Round | | PRODUCT PERFORMANCE - 1995 THROUGH 2000 EVALUATION CYCLES | | | | | | | | |-------|---|---------------|-----------------------|--------------------------|--|--|--|--| | Cycle | No. | Product Name | Average Sediment Loss | Final Vegetative Density | | | | | | 1997 | 35 | BioD-Mat™ 90 | 1.15 | 63.11 | | | | | | 1995 | 36 | Enkamat® 7020 | 1.33 | 82.39 | | | | | | 95-00 | 37 | CONTROL | Not Tested | 47.79 | | | | | ## Cellulose Fiber Mulch Record of Product Evaluations | Year | No | Product Evaluated | 1:3 Clay | 1:3 Sand | |------|----------|--|------------------|-----------------| | 1991 | | No Cellulose Fiber Mulch Evaluations | Performed | | | 1992 | 1 | American Fiber Mulch | XXX | XXX | | | 2 | Conwed® Hydro Mulch® | XXX | XXX | | | 3 | Second Nature® Regenerated Paper Fiber | XXX | XXX | | | | Total Products Evaluated: | 3 | 3 | | 1993 | | Evaluation Cycle Canceled Due to Wea | ther Damage | | | 1994 | 1 | American Fiber Mulch (with Hydro-Stik) | XXX | | | | 2 | American Fiber Mulch (with Fiber Plus) | | XXX | | | 3 | Pro Mat® | XXX | XXX | | | 4 | Pro Mat® XL | XXX | XXX | | | 5 | Pro Mat® (with RMBplus) | XXX | XXX | | | 6 | Silva-Fiber Plus® | XXX | XXX | | 1995 | 1 | Second Nature® Regenerated Paper Fiber | XXX | Destroyed* | | | 2 | Excel Fibermulch® II | XXX | Destroyed* | | | | Total Products Evaluated: | 7 | 7 | | | * Produ | cts destroyed by natural rainfall soon after installat | ion. Products re | einstalled but | | | were sul | osequently destroyed by another natural rainfall. P | roducts were no | t reinstalled. | | 1996 | 1 | Enviro-Gro | XXX | XXX | | | 2 | Excel Fibermulch® II | | XXX | | | 3 | Second Nature ® Regenerated Paper Fiber | | XXX | | | | Total Products Evaluated: | 1 | 3 | | 1997 | 1 | American Fiber Mulch | XXX | XXX | | | 2 | American Fiber Mulch with Stick Plus | | XXX | | | 3 | Conwed® Hydro Mulch® | | XXX | | | 4 | Excel Fibermulch® II | | XXX | | | 5 | Pro Mat® | | XXX | | | 6 | Pro Mat® (with RMBplus) | | XXX | | | 7 | Pro Mat® XL | | XXX | | | | Total Products Evaluated: | 1 | 7 | | 1998 | 1 | Evercycle™ Hydro-Mulch | XXX | XXX | | | 2 | Lay-Low Mulch | XXX | XXX | | | 3 | Pennzsuppress® | XXX | XXX | | | | 3 | 3 | | | 1999 | 1 | Agri-Fiber | XXX | XXX | | | 2 | Oasis Fiber Mulch | XXX | XXX | | | | Total Products Evaluated: | 2 | 2 | | 2000 | | Cycle was lost due to weather | | | | | | Total Products Evaluated: | 0 | 0 | #### Cellulose Fiber Mulch Final Performance Analysis, 1992 - 2001 Evaluation Cycles # **Final Vegetative Density** | | PRODUCT PERFORMANCE - 2 | 2000 EVALUAT | ION CYCL | E ONLY | | | | | |----|---|--------------|----------|---------|--------------------|--|--|--| | No | Product Name | Year | Slope | Soil | Vegetation Density | | | | | 1 | Entire cycle was lost due to slope failure from inclement weather | | | | | | | | | 2 | | | | | | | | | | | PRODUCT PERFORMANCE - 1992 T | HROUGH 2000 | EVALUAT | ION CYC | LES | | | | | No | Product Name | Year | Slope | Soil | Vegetation Density | | | | | 1 | Excel Fibermulch® II | 1995 | 1:3 | Clay | 96.33 | | | | | 2 | Second Nature® Regenerated Paper Fiber | 1995 | | | 95.08 | | | | | 3 | Silva-Fiber Plus® | 1994 | | | 91.98 | | | | | 4 | Pro Mat® XL | 1994 | | | 86.25 | | | | | 5 | Evercycle™ Hydro-Mulch | 1998 | | | 84.33 | | | | | 6 | Pro Mat® | 1994 | | | 84.15 | | | | | 7 | American Fiber Mulch (with Fiber Plus) | 1994 | | | 82.53 | | | | | 8 | Pro Mat® (with RMBplus) | 1994 | | | 82.96 | | | | | 9 | American Fiber Mulch | 1997 | | | 82.53 | | | | | 10 | Conwed® Hydro Mulch® | 1992 | | | 82.17 | | | | | 11 | Pennzsuppress® | 1998 | | | 81.91 | | | | | 12 | Lay-Low Mulch | 1998 | | | 81.34 | | | | | 13 | Oasis Fiber Mulch | 1999 | | | 80.50 | | | | | 14 | Enviro-Gro | 1996 | | | 79.53 | | | | | 15 | Second Nature® Regenerated Paper Fiber | 1992 | | | 77.97 | | | | | 16 | Agri-Fiber | 1999 | | | 73.50 | | | | | 17 | American Fiber Mulch | 1992 | | | 66.61 | | | | | 18 | CONTROL | 92-99 | | | 57.78 | | | | #### Cellulose Fiber Mulch Final Performance Analysis, 1992 - 2001 Evaluation Cycles # **Final Vegetative Density** | | PRODUCT PERFORMANCE - 2000EVALUATION CYCLE ONLY | | | | | | | | |----|---|-------|-------|------|--------------------|--|--|--| | No | Product Name | Year | Slope | Soil | Vegetation Density | | | | | 1 | Entire cycle was lost due to slope failure from inclement weather | | | | | | | | | 2 | | | | | | | | | | | PRODUCT PERFORMANCE - 1992 THROUGH 2000 EVALUATION CYCLES | | | | | | | | | No | Product Name | Year | Slope | Soil | Vegetation Density | | | | | 1 | Pro Mat® (with RMBplus) | 1997 | 1:3 | Sand | 90.04 | | | | | 2 | Pennzsuppress® | 1998 | | | 89.60 | | | | | 3 | Conwed® Hydro Mulch® | 1997 | | | 86.75 | | | | | 4 | American Fiber Mulch | 1997 | | | 85.56 | | | | | 5 | Pro Mat® XL | 1997 | | | 85.29 | | | | | 6 | Pro Mat® | 1997 | | | 81.97 | | | | | 7 | American Fiber Mulch (with Fiber Plus) | 1997 | | | 81.25 | | | | | 8 | Excel Fibermulch® II | 1997 | | | 79.02 | | | | | 9 | Oasis Fiber Mulch | 1999 | | | 71.14 | | | | | 10 | Lay-Low Mulch | 1998 | | | 76.47 | | | | | 11 | Enviro-Gro | 1996 | | | 68.72 | | | | | 12 | Second Nature® Regenerated Paper Fiber | 1996 | | | 65.19 | | | | | 13 | Evercycle™ Hydro-Mulch | 1998 | | | 64.66 | | | | | 14 | Agri-Fiber | 1999 | | | 55.13 | | | | | 15 | Excel Fibermulch® II | 1996 | | | 54.37 | | | | | 16 | CONTROL | 92-99 | | | 47.60 | | | | | 17 | American Fiber Mulch | 1992 | | | 40.99 | | | | | 18 | Second Nature® Regenerated Paper Fiber | 1992 | | | 40.27 | | | | | 19 | Conwed® Hydro Mulch® | 1992 | | | 31.55 | | | | | 20 | Pro Mat® | 1994 | | | 25.07 | | | | | 21 | Silva-Fiber Plus® | 1994 | | | 24.83 | | | | | 22 | Pro Mat® XL | 1994 | | | 24.62 | | | | | 23 | Pro Mat® (with RMBplus) | 1994 | | | 23.05 | | | | | 24 | American Fiber Mulch (with Hydro-Stik) | 1994 | | | 22.52 | | | | #### MINIMUM PERFORMANCE STANDARDS Texas Department of Transportation Effective Date: March 1, 1997 | Specification
Pay Item | Class | Type | Site Conditions | Maximum
Sediment Loss | Minimum
Vegetation Density | |---------------------------|-------------|------|-------------------------------------|--------------------------|-------------------------------| | 169 | 1 | A | Slopes 1:3 or Flatter - Clay Soil | 0.34 | 80% | |
"Soil | "Slope | В | Slopes 1:3 or Flatter - Sand Soil | 12.20 | 70% | | Retention | Protection" | С | Slopes Steeper than 1:3 - Clay Soil | 0.34 | 80% | | Blanket" | | D | Slopes Steeper than 1:3 - Sand Soil | 26.84 | 70% | | | | | | | | | 169 | 2 | Е | Shear Stress Range 0 - 96 Pa | 1.15 | 70% | | "Soil | "Flexible | F | Shear Stress Range 0 - 192 Pa | 1.00 | 70% | | Retention | Channel | G | Shear Stress Range 0 - 287 Pa | 1.00 | 70% | | Blanket" | Liner" | Н | Shear Stress Range 0 - 383 Pa | 0.80 | 70% | | | | | | | | | 164 | | N/A | Clay or Tight Soil | N/A | 70% | | "Seeding | "Cellulose | N/A | Sand or Loose Soil | N/A | 60% | | for Erosion | Fiber | | | | | | Control" | Mulch" | | | | | | | | | | | | In order for a Soil Retention Blanket or Cellulose Fiber Mulch to be placed upon TxDOT's official Approved Product List (APL), and be eligible for use within TxDOT's construction and/or maintenance activities, the product must meet or exceed the above performance standards through formal testing at the TxDOT/TTI Hydraulics and Erosion Control Laboratory located on the Riverside Campus of Texas A&M University, College Station, Texas. TxDOT reserves the right to revise any of the above performance standards based upon a statistical review of the performance data, as received from a completed evaluation cycle at the TxDOT/TTI Hydraulics and Erosion Control Laboratory. Complete product performance data and TxDOT's current Approved Product List (APL) may be viewed on TxDOT's Internet home page by pointing your browser to http://www.dot.state.tx.us, clicking on "Business" button, then clicking on the "Material Information" button, then clicking on "Field Performance of Erosion Control Products." Printed copies of the latest final performance report and the APL are also available through John Mason, Texas Department of Transportation, Maintenance Division, 125 E. 11th Street, Austin, TX 78701-2483, telephone (512)416-3081, fax (512)416-3044, e-Mail jmason@.dot.state.tx.us. Effective October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### **CLASS 1 "SLOPE PROTECTION"** #### Type A - Slopes 1:3 or Flatter - Clay Soils: Landlok BonTerra EcoNet™ ENS2 Airtrol Landlok BonTerra EcoNet™ ENCS2 Anti-wash/Geojute Landlok BonTerra S1 BioD-Mesh 60 Landlok BonTerra S2 Carthage Mills Veg Net Landlok BonTerra CS2 C-Jute Landlok BonTerra SFB12 Contech Standard Landlok 407GT Contech Standard Plus Landlok FRS 3112 Contech Straw/Coconut Fiber Mat w/Kraft Landlok TRM 435 Net Miramat TM8 Contech C-35 North American Green S150 Conwed 3000 North American Green S75 Curlex INorth American Green® S75 BNCurlex™-LTNorth American Green SC150Earth BoundNorth American Green® S150 BN EcoAegis™ Maccaferri MX287 Econo-Jute Pennzsuppress® ECS Excelsior Blanket Standard Poplar Erosion Blanket ECS High Velocity Straw Mat Soil Guard ECS Standard Straw Soil Saver EnviroGuard Plus SuperGro Formula 480 Liquid Clay Terra-Control® Formula 480 Liquid Clay Futerra® Grass Mat Terra-Control® TerraJute verdyol Ero-Mat Greenfix WSO72 verdyol Excelsior High Velocity GeoTech TechMatTM SCKN verdyol Excelsior Standard Green Triangle Regular Webtec Terraguard 44P Green Triangle Superior Xcel Regular Green Friangle Superior Xcel Regular Greenstreak Pec-Mat Xcel Superior Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. ### **CLASS 1 "SLOPE PROTECTION"** (continued) #### Type B - 1:3 or Flatter - Sandy Soils: Landlok® BonTerra CS2 C-Jute Landlok® BonTerra®EcoNet™ENCS2™ Carthage Mills Veg Net Landlok® BonTerra®EcoNet™ ENS2 Contech Standard Contech Standard Plus Contech Straw/Coconut Fiber Mat w/Kraft Net Landlok FRS 3112 Landlok 407GT Landlok TRM 435 Maccaferri MX287 Net Maccaferri MX287 Contech C-35 Miramat 1000 Curlex LT Miramat TM8 Earth Bound North American Green S75 ECS Standard Straw North American Green® S75 BN ECS Excelsior Blanket Standard North American Green S150 ECS High Velocity Straw Mat EcoAegisTM North American Green SC150 North American Green® S150 BN EnviroGuard Plus Poplar Erosion Blanket Futerra® Soil Guard Greenfix WSO72 Geojute Plus 1 GeoTech TechMatTM SCKN TerraJute verdyol Ero-Mat Green Triangle Regular verdyol Excelsior Standard Green Triangle Superior Webtec Terraguard 44P Landlok® BonTerra S1 Xcel Regular Landlok® BonTerra S2 Xcel Superior Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. ### CLASS 1 "SLOPE PROTECTION" (continued) #### Type C - Slopes Steeper than 1:3 - Clay Soils: Landlok® BonTerra S2 Airtrol Anti-Wash/Geojute Landlok BonTerra CS2 Carthage Mills Veg Net Landlok® BonTerra SFB12 C-Jute Landlok 407GT Contech Standard Plus Landlok FRS 3112 Contech Straw/Coconut Fiber Mat w/Kraft Landlok TRM 435 Net Maccaferri MX287 Miramat TM8 Contech C-35 Conwed 3000 North American Green S150 Curlex I North American Green S75 Earth Bound North American Green SC150 North American Green® S150 BN Econo Jute ECS High Velocity Straw Mat Pennzsuppress® ECS Standard Straw Poplar Erosion Blanket Soil Guard EnviroGuard Plus Soil Saver Formula 480 Liquid Clay Futerra® SuperGro Greenfix WSO72 TerraJute Green Triangle Superior verdyol Excelsior High Velocity GeoTech TechMatTM SCKN Webtec Terraguard 44P Greenstreak Pec-Mat **Xcel Superior** Landlok® BonTerra® EcoNet™ ENCS2 Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### CLASS 1 "SLOPE PROTECTION" (continued) #### Type D - Slopes Steeper than 1:3 - Sandy Soils: Landlok® BonTerra CS2 C-Jute Landlok® BonTerra®EcoNetTMENCS2TM Carghage Mills Veg Net Contech Standard Plus Landlok 407GT Contech Straw/Coconut Fiber Mat w/Kraft Landlok FRS 3112 Net Landlok TRM 435 Contech C-35 Maccaferri MX287 Miramat 1000 Curlex I ECS High Velocity Straw Mat Miramat TM8 ECS Standard Straw North American Green S150 EnviroGuard Plus North American Green SC150 Futerra® North American Green® S150 BN Greenfix WSO72 Soil Guard TerraJute Geojute Plus 1 GeoTech TechMatTM SCKN Webtec Terraguard 44P Green Triangle Superior **Xcel Superior** Landlok® BonTerra S2 Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### CLASS 2 - "FLEXIBLE CHANNEL LINER" #### Type E - Shear Stress Range 0 - 96 Pascal (0 - 2 Pounds Per Square Foot): Contech TRM C-45 KoirmatTM 700 Contech C-35 Landlok® BonTerra® C2 Contech C50 Landlok® BonTerra® CP2 Contech Coconut/Poly Fiber Mat Landlok® BonTerra® EcoNet™ ENC2 Contech Coconut Mat w/Kraft NetLandlok® BonTerra® SFB™Curlex® II StitchedLandlok® BonTerra SFB12Curlex® III StitchedLandlok TRM 435 Curlex® Channel Enforcer 1 Landlok TRM 450 Curlex® Channel Enforcer II Landlok TRM 1050 Earth-Lock Landlok TRM 1060 Earth-Lock Landlok TRM 1060 Earth-Lock II Maccaferri MX287 ECS High Impact Excelsior Miramat TM8 ECS Standard Excelsior Multimat 100 ECS High Velocity Straw Mat North American Green C125 BN Enkamat 7018 North American Green C350 Three Phase Enkamat 7020 North American Green SC150 BN Enkamat Composite 30 Enkamat Composite NPK** Enviromat North American Green SC150 From North American Green S150 North American Green S150 North American Green S150 Geotech TechMatTM CP 3-D Pyramat® Geotech TechMatTM CKN Greenfix CFO 72RP ** Webtec Terraguard 44P Webtec Terraguard 45P Greenfix CFO 72RR Xcel PP-5 Greenstreak Pec-Mat ^{**} According to the manufacturer, this product is no longer being manufactured. The Contractor may utilize this product under this Class and Type only until existing supplies are exhausted. Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### <u>CLASS 2 - "FLEXIBLE CHANNEL LINER"</u> (continued) #### Type F - Shear Stress Range 0 - 192 Pascal (0 - 4 Pounds Per Square Foot): Curlex® II Stitched Koirmat™ 700 Curlex® III Stitched Landlok® BonTerra® C2 Curlex® Channel Enforcer 1 Landlok® BonTerra® CP2 Curlex® Channel Enforcer II Landlok® BonTerra® EcoNet™ ENC2 Contech C50Landlok BonTerra® SFB™Contech TRM C-45Landlok BonTerra SFB12Contech C-35Landlok TRM 435 Contech Coconut/Poly Fiber Mat Contech Coconut Mat w/Kraft Net Landlok TRM 450 Landlok TRM 1050 Earth-Lock Landlok TRM 1060 Earth-Lock II Maccaferri MX287 Earth-Lock II Maccaferri MX287 ECS High Impact Excelsior Miramat TM8 ECS High Velocity Straw Mat Multimat 100 ECS Standard Excelsion North American Green C125 BN Enkamat 7018 North American Green C350 Three Phase Enkamat Composite 30 North American Green SC150 BN Enkamat Composite 30 Enkamat Composite NPK ** North American Green SC150 BN North American Green S350 North American Green® P350 Enviromat North American Green® P350 Geotech TechMatTM CP 3-D Pyramat® Geotech TechMat TM CKN Webtec Terraguard 44P Greenfix CFO 72RP ** Webtec Terraguard 45P Greenfix CFO 72RR Xcel PP-5 Greenstreak Pec-Mat ** According to the manufacturer, this product is no longer being manufactured. The Contractor may utilize this product under this Class and Type only until existing supplies are exhausted. Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. ### CLASS 2 - "FLEXIBLE CHANNEL LINER" (continued) #### Type G - Shear Stress Range 0 - 287 Pascal (0 - 6 Pounds Per Square Foot): Contech TRM C-45 Koirmat[™] 700 Contech C-35 Contech C50 Contech Coconut/Poly Fiber Mat Landlok® BonTerra® CP2 Landlok® BonTerra® SFB™ Landlok® BonTerra® SFB™ Curlex® III Stitched Landlok® BonTerra SFB12 Curlex® Channel Enforcer II Earth-Lock Earth-Lock II Enkamat 7018 Landlok TRM 1050 Landlok TRM 1060 Landlok TRM 435 Landlok TRM 450 Enkamat Composite 30 Enkamat Composite NPK** Enkamat Composite P/T ** North American Green C350 Three Phase North American Green S350 North American Green® P350 Geotech TechMatTM CP 3-D Pyramat® Greenfix CFO 72RP ** Webtec Terraguard 44P Greenstreak Pec-Mat Webtec Terraguard 45P ^{**} According to the manufacturer, this product is no longer being manufactured. The Contractor may utilize this product under this Class and Type only until existing supplies are exhausted. Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved products in accordance with the Class and Type as specified on the plans. The current Approved Product List may be found on TxDOT's Web Page at http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Maintenance Division, Vegetation Management Section, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### CLASS 2 - "FLEXIBLE CHANNEL LINER" (continued) #### Type H - Shear Stress Range 0 - 383 Pascal (0 - 8 Pounds Per Square Foot): Contech TRM C-45 Contech C-35 Contech C50 Contech Coconut/Poly Fiber Mat Curlex® III Stitched Geotech TechMat™ CP 3-D Landlok® BonTerra SFB12 Landlok TRM 435 Landlok TRM 450 Landlok TRM 1050 Landlok TRM 1060 North American Green C350 Three Phase North American Green S350 North American Green® P350 Pyramat® Webtec Terraguard 44P Webtec Terraguard 45P # APPROVED PRODUCT LIST ITEM 164 "SEEDING FOR EROSION CONTROL" Effective Date: October 4, 2001 The Contractor has the option of utilizing the following approved cellulose fiber mulches. The current Approved Product List may be found on TxDOT's Web Page by pointing your browser to http://www.dot.state.tx.us/insdtdot/orgchart/cmd/erosion/contents.htm. Direct all questions to John Mason of the Vegetation Management Section, Maintenance Division, 125 E. 11th Street, Austin, TX 78701-2483, (512) 416-3081. #### **CELLULOSE FIBER MULCHES** #### Clay or Tight Soils: Agri-Fiber American Fiber Mulch American Fiber Mulch (with Hydro-Stick) Conwed Hydro Mulch Enviro-Gro EvercycleTM Hydro-Mulch Excel Fibermulch II (with Exact-Tac) Lay-Low Mulch Oasis Fiber Mulch Pennzsuppress® Pro Mat Pro Mat (with RMBplus) Pro Mat XL Second Nature Regenerated Paper Fiber Mulch Silva Fiber Plus #### Sandy or Loose Soils: American Fiber Mulch American Fiber Mulch (with Hydro-Stick) American Fiber Mulch with Stick Plus Conwed Hydro Mulch Enviro-Gro EvercycleTM Hydro-Mulch Excel Fibermulch II (with Exact-Tac) Lay-Low Mulch Oasis Fiber Mulch Pennzsuppress® Pro Mat Pro Mat (with RMBplus) Pro Mat XL Second Nature Regenerated Paper Fiber Mulch